

BIULETYN Konsultant

nr 19, listopad 2010

Konferencja

str. 2

**Niezajomość prawa
nie zwalania z odpowiedzialności**

str. 3

Prewencyjny charakter kontroli CUPT

str. 9

**Czy prawo zamówień publicznych
sprzyja powstawaniu sporów
w kontraktach zawieranych
na warunkach FIDIC?**

str. 12

**Orzecznictwo Trybunału Sprawiedliwości
Unii Europejskiej w sprawach z zakresu
Unii Europejskiej – znaczenie dla
wykonawców robót budowlanych**

str. 16

**Rozwiązywanie sporów z umów o roboty
budowlane zawartych w zamówieniach
publicznych**

str. 22

**11 lat doświadczeń komisji rozjemczych
w Polsce – rozstrzyganie sporów
w toku inwestycji budowlanych**

str. 26

**Doświadczenia w wykorzystaniu
warunków kontraktowych FIDIC
w realizacji inwestycji budowlanych
w systemie „zaprojektuj i zbuduj”**

str. 28

**Doświadczenia w wykorzystaniu
warunków kontraktowych FIDIC
w realizacji inwestycji budowlanych
opartych na czerwonej księdze FIDIC**

str. 31

Cena jakości

str. 36

CUPT

str. 40

????

str. 51

Zamówienia publiczne w orzecznictwie i prawie

Konferencja organizowana przez
**Stowarzyszenie Inżynierów
Doradców i Rzecznawców (SIDiR)**

pod patronatem
**Centrum Unijnych
Projektów Transportowych (CUPT)**

18–19 listopada 2010 r.

Hotel Jan III Sobieski, 02–025 Warszawa, Plac Artura Zawiszy 1

Paroniat medialny

Inżynier
budownictwa

E D S
Europejski Doradca Samorządowy
Fundusze – Inwestycje – Finansowanie

Zamówienia publiczne w orzecznictwie i prawie

Konferencja organizowana przez
Stowarzyszenie Inżynierów Doradców i Rzeczoznawców (SIDiR)

pod patronatem
Centrum Unijnych Projektów Transportowych (CUPT)

18–19 listopada 2010 r.

Hotel Jan III Sobieski, 02–025 Warszawa, Plac Artura Zawiszy 1

PROGRAM KONFERENCJI

18.11.2010, czwartek

9.30–10.00 Rejestracja uczestników, kawa powitalna
10.00–10.15 Otwarcie Konferencji

SESJA I Moderator: **Krzysztof Woźnicki**

10.15–10.45 „Nieznajomość prawa nie zwalnia z odpowiedzialności”
– **Zbigniew J. Boczek** Wice Prezes Zarządu Stowarzyszenia Inżynierów Doradców i Rzeczoznawców (SIDiR)
10.45–11.30 „Korekty finansowe za naruszenie procedur udzielania zamówień publicznych w projektach współfinansowanych ze środków POIiŚ – doświadczenia Centrum Unijnych Projektów Transportowych”
– **Anna Siejda** Dyrektor Centrum Unijnych Projektów Transportowych
11.30–12.15 Przerwa kawowa

SESJA II Moderator: **Zbigniew J. Boczek**

12.15–13.00 „Czy Prawo zamówień publicznych sprzyja powstawaniu sporów?” – **Maciej Jamka** Kancelaria K&L Gates Jamka sp.k.
13.00–13.45 „Zamówienia publiczne w orzecznictwie Europejskiego Trybunału Sprawiedliwości” – **Wojciech Sadowski** Kancelaria K&L Gates Jamka sp. k.
13.45–15.00 Lunch

SESJA III Moderator: **Tomasz Latawiec**

15.00–15.45 „Rozstrzygnięcie sporów z umów o roboty budowlane zawartych w zamówieniach publicznych”

– **Adam Olszewski** Dyrektor Departamentu Arbitrażu Prokuratury Generalnej Skarbu Państwa

15.45–16.30 „Rozstrzygnięcie sporów w toku inwestycji budowlanych – 11 lat doświadczeń komisji rozjemczych” – **Małgorzata Rogowicz-Angierman** Prezes Sądu Arbitrażowego przy Stowarzyszeniu Inżynierów Doradców i Rzeczoznawców (SIDiR)

19.00 Kolacja

19.11.2010, piątek

SESJA IV Moderator: **Włodzimierz Kiernożycki**

10.00–10.45 „Doświadczenia w wykorzystaniu Warunków Kontraktowych FIDIC w realizacji inwestycji budowlanych w systemie „projektuj i buduj” **Włodzimierz Kiernożycki** URS Scott Wilson
10.45–11.30 „Doświadczenia w wykorzystaniu Warunków Kontraktowych FIDIC w realizacji inwestycji budowlanych opartych na Czerwonej książce FIDIC” – **Paweł Zejer** SIDiR
11.30–12.00 Przerwa kawowa

SESJA V Moderator: **Jakub Białachowski**

12.00–12.45 „Rola Inżyniera w kontraktach „projektuj i buduj” opartych na Warunkach Kontraktowych FIDIC” – **Ryszard Ramm** Z-ca Dyrektora SAFEGE Oddział w Polsce
12.45–13.30 „Rażąco niska cena usług konsultingowych” – **Krzysztof Woźnicki** Prezes Zarządu Stowarzyszenia Inżynierów Doradców i Rzeczoznawców (SIDiR)
13.30–14.00 Podsumowanie Konferencji – **Zbigniew J. Boczek, Anna Siejda, Krzysztof Woźnicki**
14.00 Lunch

Biuletyn Informacyjny „Konsultant”
Stowarzyszenia Inżynierów Doradców i Rzeczoznawców (SIDiR)
Nakład 2000 egz.

Adres: ul. Trębacka 4, 00-074 Warszawa, tel./fax: +48 22 826 16 72, tel./fax: +48 22 826 56 49, e-mail: biuro@sidir.pl

Kolegium redakcyjne: Zbigniew Boczek (redaktor naczelny), Małgorzata Rogowicz-Angierman

Członkowie: Grażyna Łuka-Doktorska, Włodzimierz Kiernożycki, Tomasz Latawiec, Krzysztof Woźnicki.

SIDiR jest członkiem:

Fédération Internationale Des Ingénieurs-Conseils - FIDIC

European Federation of Engineering Consultancy Associations
- EFCA

The Dispute Resolution Board Foundation - DRBF

Publikowane w Biuletynie „Konsultant” artykuły prezentują stanowiska, opinie i poglądy ich Autorów. Redakcja zastrzega sobie prawo do adiacji tekstów i zmiany tytułów. Przedruki i wykorzystanie opublikowanych materiałów może odbywać się za zgodą Kolegium redakcyjnego. Redakcja nie ponosi odpowiedzialności za treść zamieszczanych reklam.

Projekt i druk: Vega design Jacek Milewski. www.vegadesign.pl

Nieznajomość prawa nie zwalania z odpowiedzialności

Zbigniew J. **BOCZEK**
Dyrektor Europejskiego
Instytutu Ekonomiki Rynków
Wykładowca na studiach podyplomowych
Politechniki Wrocławskiej, Politechniki
Poznańskiej i Politechniki Gdańskiej

Swoboda umów w zamówieniach publicznych

Przepisy Prawa zamówień publicznych (P. z. p.) dotyczące umów w ogólności, a więc także umów o roboty budowlane, zawarte zostały w dziale IV ustawy P. z. p. Jednak z uwagi na fakt, iż nie regulują one tematyki w sposób kompleksowy, to w art. 139 ust. 1 ustawodawca wprowadził odwołanie do Kodeksu cywilnego wskazując, iż *do umów w sprawach zamówień publicznych stosuje się przepisy ustawy z dnia 23 kwietnia 1964 r. – Kodeks cywilny, jeżeli przepisy ustawy nie stanowią inaczej*. Ten przepis oznacza, że w pierwszej kolejności stosować należy postanowienia P. z. p., a w sytuacji, gdy stan faktyczny nie został objęty jej postanowieniami, odwołać się należy do treści k. c. Możliwa jest także sytuacja, w której zapisy ustaw będą wobec siebie sprzeczne, to w takim przypadku pierwszeństwo będzie miało Prawo zamówień publicznych, jako *lex specialis* wobec Kodeksu cywilnego.

Artykuł 353¹ Kodeksu cywilnego wyrażający zasadę swobody umów, zarysowuje trzy granice tej swobody – są nimi: *natura stosunku, ustawa i zasady współżycia społecznego*. Natura umowy gospodarczej i generowanego przez nią stosunku sprowadza się generalnie do tego, że wyraża ona i pozwala realizować interes każdej ze stron, ponieważ zaś interesy te bywają przeciwstawne, istotę umowy stanowi uzgodnienie woli stron, wyrażającej ich interesy.

Należy zwrócić uwagę, że z dużą dozą ostrożności należy podchodzić do swobody umów (art. 353¹ k. c.) i ułożenia stosunku prawnego według uznania zamawiającego, bo *za sprzeczne z naturą umowy gospodarczej należy uznać uwzględnienie w umowie tylko interesów zamawiającego*. Taka umowa, narusza zasadę *śluszości* kontraktowej, która nie zezwala na dopuszczenie takiego reżimu umownego, w którym z zasady realizowałoby się interesy jednej, z uszczerbkiem interesów drugiej ze stron umowy. Byłoby to zatem sprzeczne z *zasadami współżycia społecznego*. Jednocześnie zgodnie z utrwalonym orzecznictwem umowa o zamówienie publiczne powinna gwarantować poczucie pewności i bezpieczeństwa, wręcz niezbędnego dla podmiotów gospodarczych, które w systemie gospodarki rynko-

wej podejmują decyzje oparte na kalkulacji ekonomicznej. Nie do pogodzenia z wszystkimi powyższymi cechami byłoby pozostawanie wykonawcy w stanie braku pewności, co do jednoznaczności treści stosunku umownego łączącego go z zamawiającym, w niekorzystnym dla wykonawcy reżimie umownym.

W tym stanie rzeczy za sprzeczne z naturą umowy gospodarczej należy uznać pozostawienie w ręku jednej tylko strony możliwości dowolnej zmiany jej warunków. Sprzeczność ta występuje szczególnie wyraźnie zwłaszcza przy umowach zawieranych nie w oparciu o indywidualne pertraktacje, ale w oparciu o jednostronne prawo zamawiającego (inwestora) do przygotowania i przeprowadzenia postępowania przetargowego w zamówieniach publicznych, skoro jest oczywiste, że zawsze jest on zainteresowany w najkorzystniejszym dla siebie ukształtowaniu regulacji zawieranych umów. Klauzula umowna dopuszczająca dokonywanie jednostronnej zmiany umów o zamówienie publiczne, narusza zasadę śluszości kontraktowej.

Zgoda obydwu stron jest oczywistym wymogiem tak przy zawarciu umowy, jak i przy zmianach jej treści, stąd też nawet przy najdalej idących ułatwieniach w realizacji inicjatywy zmian, jak np. w art. 144 ust. 1 P. z. p., pozostawiona jest drugiej stronie możliwość odmowy zgody na zmiany.

Z wyroku Sądu Najwyższego IV CSK 478/07 z dnia 18.03.2008 r. – *Obiektywnie niekorzystna dla jednej strony treść umowy zasługiwać będzie na negatywną ocenę moralną, a w konsekwencji prowadzić do uznania umowy za sprzeczną z zasadami współżycia społecznego w sytuacji, gdy do takiego ukształtowania stosunków umownych, który jest dla niej w sposób widoczny krzywdzący, doszło przy świadomym lub tylko spowodowanym niedbalstwem, wykorzystaniu przez drugą stronę swojej silniejszej pozycji. Umowa zawarta przez stronę działającą pod presją faktycznej przewagi kontrahenta nie może być, bowiem uznana za wyraz w pełni swobodnej i rozważnie podjętej przez nią decyzji.*

Postanowienia umowne naruszające prawo

Z orzecznictwa i uwarunkowań prawnych wynika jednoznaczny wniosek, że każde postanowienie umowne (zarówno w przypadku gdy dokumentację projektową dostarcza zamawiający, oraz gdy realizacja inwestycji odbywa się w procedurze „projektuj i buduj”) naruszające obowiązujące prawo w zamówieniach publicznych należy uznać za sprzeczne z ustawą P. z. p., bądź należy uznać je za nieważne w trybie art. 58 § 1 k. c. – *Czynność prawna sprzeczna z ustawą albo mająca na celu obejście ustawy jest nieważna, chyba że właściwy przepis przewiduje inny skutek, w szczególności ten, iż na miejsce nieważnych posta-*

Nieznajomość prawa nie zwalania z odpowiedzialności

nowień czynności prawnej wchodzi odpowiednie przepisy ustawy.

W zamówieniach publicznych, do czynności prawnych sprzecznych z ustawą P. z. p., lub mających na celu obejście ustawy, bądź które mogą być uznane za naruszające prawo, należy zaliczyć postanowienia umowne przenoszące na wykonawcę ustawowe obowiązki zamawiającego, a w szczególności:

1) Nakładające na wykonawcę obowiązek szczegółowej weryfikacji dokumentacji projektowej, czy programu funkcjonalno-użytkowego i zgłaszania wykrytych wad na etapie składania ofert. Analizując tę kwestię należy przede wszystkim zauważyć, że z brzmienia art. 651 k. c. nie sposób wyprowadzić wniosku, iż wykonawca ma obowiązek dokonywać na etapie ofertowania (przetargu) szczegółowego sprawdzenia dostarczonej dokumentacji w celu wykrycia ewentualnych wad projektowych, bo wykonawca robót budowlanych nie musi dysponować na etapie przetargu specjalistyczną wiedzą z zakresu projektowania. Musi jedynie umieć odczytać specyfikacje istotnych warunków zamówienia i zgodnie z wymaganiami zamawiającego przygotować ofertę. Natomiast powinien on niezwłocznie w trakcie realizacji inwestycji po zawarciu umowy, zawiadomić zamawiającego, zgodnie z art. 651 k. c., o przeszkodzie w prawidłowym wykonaniu robót i/lub niemożliwości spełnienia świadczenia na podstawie otrzymanej dokumentacji, czy programu funkcjonalno-użytkowego, lub też o tym, że realizacja wymagań zamawiającego spowoduje powstanie obiektu wadliwego (art. 655 k. c.). Trzeba bowiem mieć na względzie tę okoliczność, że dostarczona dokumentacja, czy program funkcjonalno-użytkowy, zostały wykonane (lub powinny być wykonane) przez specjalistyczną firmę na zlecenie zamawiającego, a więc profesjonalistę. Za przygotowanie postępowania przetargowego odpowiada zamawiający, zgodnie z art. 15 ust. 1 w związku z art. 7 ust. 1 i art. 18 ust. 1 ustawy P. z. p. Ponadto z przepisów ustawy P. z. p. nie wynika, aby wykonawca był zobowiązany przyjąć na siebie dalej idące obowiązki niż wynikające z art. 651 k. c. – por. wyrok SN z dnia 27 marca 2000 r. III CKN 629/98 *Wykonawca nie ma obowiązku szczegółowego sprawdzenia dostarczonego projektu w celu wykrycia jego wad (651 k. c.)*. Podobne stanowisko zajął Sąd Okręgowy w Poznaniu w wyroku z dnia 28.04.2006 r. II Ca 455/06, na skutek skargi wykonawcy od wyroku Zespołu Arbitrów UZP, podając m. in. w uzasadnieniu: „Przepis art. 38 ust. 1 Pzp ani żaden inny przepis tej ustawy nie nakłada na wykonawców obowiązku żądania wyjaśnień treści siwz w przypadku powstania jakichkolwiek niejasności, ani też nie wprowadza zasady obciążania wykonawcy negatywnymi skutkami braku żądania wyjaśnień, nawet

w przypadku gdy taka potrzeba obiektywnie istniała.”

- 2) Przenoszące odpowiedzialności za wady dokumentacji projektowej, czy programu funkcjonalno-użytkowego, na wykonawcę robót budowlanych po podpisaniu umowy. Takim zapisem zamawiający wskazuje, że nie jest pewny poprawności przygotowanego postępowania przetargowego, a przecież artykuł 29 ust. 1 ustawy Prawo zamówień publicznych, obarcza zamawiającego obowiązkiem *opisania przedmiotu zamówienia w sposób jednoznaczny i wyczerpujący, za pomocą dostatecznie dokładnych i zrozumiałych określeń, uwzględniając wszystkie wymagania i okoliczności mogące mieć wpływ na sporządzenie oferty, za co odpowiedzialność ponosi kierownik zamawiającego (a nie wykonawca) – art. 18 ust. 1 P. z. p.* Postanowienia umowy rozszerzające po podpisaniu umowy w sposób „domyślny zakres zamówienia” należy uznać za niezgodne z art. 29 ust. 1 P. z. p., oraz powinny być uznane za nieważne z mocy art. 140 ust. 3 ustawy P. z. p. Obowiązkiem zamawiającego jest tak opisać przedmiot zamówienia, by wykonawca nie miał wątpliwości do zakresu umownego zobowiązania i mógł zrealizować przedmiot zamówienia zgodnie ze złożoną ofertą (art. 140 ust. 1 P. z. p.).
- 3) Obciążające wykonawcę koniecznością wykonania brakujących rysunków i/lub uzupełnienia dokumentacji projektowej w zakresie wymaganym dla poprawnej realizacji zamówienia publicznego. Takim zapisem zamawiający wskazuje, że nie jest pewny poprawności przygotowanego postępowania przetargowego. Takie postanowienia umowy należy uznać za niezgodne z art. 29 ust. 1 P. z. p., oraz jako rozszerzające „domyślny zakres zamówienia” po podpisaniu umowy, powinny być uznane za nieważne z mocy art. 140 ust. 3 ustawy P. z. p. Jednocześnie zgodnie z art. 647 k. c. *dostarczenie projektu* jest jednym z przedmiotowo istotnych obowiązków zamawiającego.
- 4) Nakładające na wykonawcę na etapie ofertowania, obowiązek szczegółowego badania terenu przyszłej budowy w tym sprawdzenia geologicznych i geotechnicznych warunków podłoża, podkładów geodezyjnych, inwentaryzacji geodezyjnej uzbrojenia podziemnego, naziemnego i innych obiektów, i konieczności późniejszego wykonania robót, które będą wynikiem uzyskanych w przyszłości informacji, a więc takich, które nie były znane (nie były do przewidzenia) zamawiającemu na etapie przygotowania i przeprowadzenia postępowania przetargowego. Takim zapisem zamawiający informuje, że nie dopełnił ciężących na nim obowiązków wynikających z art. 36 ust. 1 pkt 3) P. z. p., w związku z art. 29 i 31 ustawy P. z. p., co w konsekwencji już na etapie ofertowania wskazuje, że

po podpisaniu umowy mogą wystąpić przeszkody w należywym jej wykonaniu. Jest to zapis umowny, który trudno uznać, że mieści się w ryzyku i zasadach ryzyka, które obciążają wykonawcę na zasadach winy, bo trudno znaleźć związek przyczynowy odpowiedzialności wykonawcy z tego tytułu. Nie można bowiem w racjonalny sposób oczekiwać, aby nawet doświadczony wykonawca mógł przyjąć nieokreślony i nieopisany poziom ryzyka do swojej oferty, tym bardziej gdy takie informacje powinien przekazać zamawiający na etapie ofertowania.

-)] Nakładające na wykonawcę obowiązek wykonania poleceń inspektorów nadzoru inwestorskiego, lub Inżyniera w kontraktach opartych na procedurach FIDIC (nie będące wynikiem wadliwie, lub sprzecznie z prawem wykonanych robót), wykraczające poza zakres zamówienia, i/lub obarczające wykonawców obowiązkiem wykonania robót których nie zawarto w opisie przedmiotu zamówienia, i/lub których zamawiający nie przewidział na etapie postępowania o udzielenie zamówienia. Taki postanowienia umowy rozszerzające zakres zamówienia po podpisaniu umowy powinny być uznane za nieważne z mocy art. 140 ust. 3 ustawy P. z. p., bo wykraczają poza określenie przedmiotu zamówienia zawarte w SIWZ. Podstawą tego rodzaju żądań zamawiającego bywa często odwołanie do charakteru wynagrodzenia ryczałtowego. Z artykułu 632 § 1 k. c. o wynagrodzeniu ryczałtowym, wynika bowiem, że wykonawca nie może żądać podwyższenia wynagrodzenia, chociażby w czasie zawarcia umowy nie można było przewidzieć rozmiaru lub kosztów prac. Czym innym jest jednak możliwość przewidzenia rozmiaru lub kosztów prac opisanych przedmiotem zamówienia przez zamawiającego, w sytuacji gdy zakres świadczenia jest jednoznacznie opisany, a czym innym, gdy zamawiający wymaga, by wykonawca przewidział rozmiar lub koszt prac nieopisanych przedmiotem zamówienia. Trzeba bowiem brać pod uwagę, że strony są związane w umowie „umówionym wynagrodzeniem”, o którym mowa w art. 647 k. c., a to wynagrodzenie dotyczy wyłącznie zakresu objętego umową o roboty budowlane, a nie zakresu, o którym wiedzy nie ma nawet sam zamawiający. Umówione wynagrodzenie wiąże strony umowy wyłącznie w przypadku należytego opisanie przedmiotu zamówienia, a więc zakresu uwzględniającego wszystkie wymagania i okoliczności mogące mieć wpływ na sporządzenie oferty (art. 29 ust. 1 P. z. p.). W zamówieniach publicznych ustawodawca określił jednocześnie, że zakres świadczenia wykonawcy wynikający z umowy jest tożsamy z jego zobowiązaniem zawartym w ofercie – art. 140 ust. 1 P. z. p., a treść oferty musi odpowiadać treści specyfikacji istotnych warunków zamówienia – art. 82 ust. 3 P. z. p. Jednocześnie specyfikacja istotnych warunków zamówienia zawiera m. in. opis przedmiotu zamówienia, o którym mowa w art. 29 ust. 1 i art. 31 P. z. p., za którego poprawność i zgodność z przepisami ustawy P. z. p., ponosi odpowiedzialność wyłącznie zamawiający – art. 18 ust. 1 P. z. p. Składający ofertę wykonawca powinien postępować w zaufaniu do zamawiającego, oraz ma prawo przyjąć, że opis zamawianych robót jest poprawny i zgodny z przepisami obowiązującymi w zamówieniach publicznych. Oznacza to jednocześnie, że

wszelkie postanowienia umowne przenoszące na wykonawcę ryzyko wykonania robót nieobjętych opisem zamówienia są sprzeczne z ustawą P. z. p. i zasadami współzycia społecznego. Jeśli w trakcie procesu budowlanego ujawnią się wymienione wyżej wady opisu zamówienia, to wykonawca winien w trybie art. 651 k. c. zawiadomić niezwłocznie zamawiającego o przeszkodzie w prawidłowym wykonaniu robót i zażądać podjęcia przez zamawiającego współdziałania (art. 354 § 2 k. c.) w celu ustalenia dalszego sposobu wykonywania świadczenia. W świetle przytoczonych uregulowań prawnych istotnego znaczenia dla zamawiającego nabiera art. 144 ust. 1 P. z. p. o możliwości wprowadzenia nawet istotnych zmian do zawartej umowy, jeżeli zamawiający przewidział możliwość dokonania takiej zmiany w ogłoszeniu o zamówieniu lub w specyfikacji istotnych warunków zamówienia oraz określił warunki takiej zmiany, bo jest to jedyna droga do wprowadzenia istotnej zmiany do umowy.

-)] Oarczające wykonawcę po podpisaniu umowy, obowiązkami ustawowo przypisanymi zamawiającemu w procesie przygotowania i przeprowadzenia postępowania o udzielenie zamówienia publicznego w procedurze „projektuj i buduj”, a wynikającymi z art. 31 ust. 2, 3 i 4 pkt 3) P. z. p. i § 19 Rozporządzenia Ministra Infrastruktury z 2 września 2004 r. w sprawie szczegółowego zakresu i formy dokumentacji projektowej, specyfikacji technicznych wykonania i odbioru robót budowlanych oraz programu funkcjonalno-użytkowego – dotyczące:

- uzyskania prawa do dysponowania nieruchomością na cele budowlane,
- wykonania badań gruntowo-wodnych na terenie budowy dla potrzeb posadowienia obiektów,
- wykonania inwentaryzacji zieleni,
- wykonania pomiarów ruchu drogowego, hałasu i innych uciążliwości,
- wykonania inwentaryzacji obiektów budowlanych, jeżeli podlegają one przebudowie, odbudowie, rozbudowie, nadbudowie, rozbiórkom lub remontom w zakresie architektury, konstrukcji, instalacji i urządzeń technologicznych,
- wskazań zamawiającego dotyczących zachowania urządzeń naziemnych i podziemnych oraz obiektów przewidzianych do rozbiórki i ewentualne uwarunkowania tych rozbiórek,
- uzyskania zgód, porozumień, lub pozwoleń, oraz warunków technicznych i realizacyjnych związanych z przyłączeniem obiektu do istniejących sieci wodociągowych, kanalizacyjnych, cieplnych, gazowych, energetycznych i teletechnicznych, oraz dróg samochodowych, kolejowych lub wodnych.

Zawarte w punktach „a – g” dokumenty i oświadczenia są częścią programu funkcjonalno-użytkowego wynikającą z § 19 w związku z § 16 Rozporządzenia Ministra Infrastruktury z dnia 2 września 2004 r. na podstawie art. 31 ust. 4 pkt 3) ustawy P. z. p. -dotyczą etapu przygotowania i przeprowadzenia postępowania o udzielenie zamówienia publicznego, a więc nie mogą być przenoszone na wykonawcę po podpisaniu umowy.

Nieznajomość prawa nie zwalania z odpowiedzialności

▮ Obarczające wykonawcę obowiązkami ustawowo przypisanymi zamawiającemu, dotyczącymi w szczególności:

- występowania do właściwych organów o zmianę pozwolenia na budowę w związku z koniecznością dokonania istotnych zmian w projekcie,
- uzyskania pozwolenia na użytkowanie,
- uzyskiwania zgody właścicieli gruntów na których ma być realizowana inwestycja, i/lub określania z właścicielami gruntów warunków na których wykonawca będzie mógł przejąć teren budowy,
- dokonywania zmian w projektach dostarczonych przez zamawiającego itp.

Prawo budowlane nakłada na zamawiającego, jako inwestora, obowiązki których nie może on scedować na wykonawcę robót budowlanych, z powodu jego szczególnych właściwości podmiotowych jako m. in. dysponenta nieruchomości (terenu budowy), środków publicznych, dokumentacji projektowej. Obowiązek przekazania terenu budowy, to jeden z przedmiotowo istotnych obowiązków zamawiającego wynikający z art. 647 k. c. **W doktrynie i orzecznictwie zwraca się uwagę, że wykonawca nie może przejąć obowiązków ustawowych, spoczywających na zamawiającym, a więc i odpowiedzialności. Tym bardziej, kiedy obowiązki te zamawiający jest zobowiązany wypełnić przed podpisaniem umowy.** Tak więc, zamawiający który dostarczył wykonawcy dokumentację projektową, ponosi odpowiedzialność za działanie projektanta, czy też osób które opracowały program funkcjonalno-użytkowy, jak za własne działanie lub zaniechanie, bo to na jego zlecenie wykonywały opracowania, o czym stanowi art. 474 k. c., zatem ten przepis wyłącza swobodę kontraktowania. Przywoływany często przepis art. 473 § 1 k. c. odnosi się do rozszerzenia odpowiedzialności wykonawcy za niewykonanie lub za nienależyte wykonanie zobowiązania wykonawcy, ale nie dotyczy przejęcia przez wykonawcę odpowiedzialności za projektanta i za wady opracowanej przez projektanta dokumentacji, ponieważ projektanta z wykonawcą robót nie wiąże żaden stosunek umowny, w oparciu o który wykonawca mógłby domagać się odszkodowania, z tytułu przyjętej wobec zamawiającego odpowiedzialności za skutki wad projektu. Nie można zatem obarczać wykonawcy odpowiedzialnością z tytułu niewykonania lub nienależytego wykonania zobowiązania „bez względu na przyczyny” (K. Zagrobelny (w:) E. Gniewek, *Komentarz*, 2006, s. 809).

▮ Uzależniające odbiór robót od okoliczności niezależnych od wykonawcy, lub niemających związku z procesem budowlanym. Jednym z podstawowych obowiązków zamawiającego wynikających z art. 647 k. c. jest dokonanie odbioru robót (objektu). Odbiór robót jest elementem przełomowym w stosunkach pomiędzy stronami umowy o roboty budowlane, gdyż potwierdza wykonanie zobowiązania i otwiera wykonawcy prawo do żądania wynagrodzenia.

Gdy zamawiający z przyczyn leżących po jego stronie uchybia obowiązkowi odbioru robót, następują skutki zwłoki po jego stronie i takie zachowanie pozostaje bez wpływu na roszczenie wykonawcy, który uprawniony jest do żądania wynagrodzenia, a roszczenie jego staje się wymagalne z chwilą, w której po spełnieniu obowiązków przez wykonawcę, odbiór winien nastąpić – por. wyrok Sądu Apelacyjnego w Katowicach z dnia 17 lutego 2000 r. I ACa 1027/99.

▮ Uzależniające zapłatę należnego wynagrodzenia od wykonania czynności przez podmioty niebędące stronami stosunku umownego. W umowach wzajemnych (art. 487 § 2 k. c.), jaką bezsprzecznie jest umowa o roboty budowlane, obowiązek zapłaty *umówionego wynagrodzenia* jest przedmiotowo istotnym obowiązkiem zamawiającego wynikającym z art. 647 k. c. w związku z art. 488 § 1 k. c. i nie może być uzależniony od wykonania czynności przez podmioty niebędące stronami stosunku umownego.

▮ Utożsamiające termin wykonania robót z terminem podpisania bezusterkowego końcowego protokołu odbioru robót. Inwestor ma obowiązek odbioru obiektu budowlanego wykonanego zgodnie z projektem i zasadami wiedzy technicznej, a strony umowy o roboty budowlane nie mogą uzależnić wypłaty wynagrodzenia należnego wykonawcy od braku jakichkolwiek usterek – por. wyrok Sądu Najwyższego z dnia 22 czerwca 2007 r. V CSK 99/07. Wykluczenie istnienia jakiegokolwiek wady w chwili oddania obiektu naruszałoby równowagę między inwestorem a wykonawcą, pozostawiając tego ostatniego w niepewności odnośnie do wynagrodzenia oraz zwrotu poniesionych wydatków. Wykryte wady podlegają usunięciu stosownie do art. 637 i art. 638 k. c., ale to uprawnienie inwestora nie wpływa na obowiązek odbioru i zapłaty wynagrodzenia za obiekt wzniesiony zgodnie z projektem i zasadami wiedzy technicznej. Postanowienia umowne stwierdzające zakończenie robót w terminie sporządzenia bezusterkowego protokołu odbioru robót należy uznać również za naruszające art. 647 k. c. w związku z art. 57 ustawy Prawo budowlane, z którego wynika, że termin zakończenia robót jest określony terminem zgłoszenia obiektu do odbioru, przez kierownika budowy odpowiednim wpisem do dziennika budowy (art. 22 pkt 9 Prawa budowlanego), oraz złożeniem oświadczenia kierownika budowy o zakończeniu budowy obiektu i jego wykonaniu zgodnie z projektem, warunkami pozwolenia na budowę oraz właściwymi przepisami. Czynność odbioru nie jest elementem robót budowlanych, a odbiór robót należy do obowiązków zamawiającego, wynikających z art. 647 k. c. Wpływ wykonawcy na przebieg odbioru jest nieistotny, zatem nie może on ponosić odpowiedzialności

za przeciąganie się odbioru robót. Jeżeli wykonawca zgłosił zakończenie robót budowlanych to inwestor obowiązany jest dokonać ich odbioru (art. 647 k. c.) – por. wyrok Sądu Najwyższego z 8 stycznia 2004 r. I CK 24/03. Dlatego też w wyroku z dnia 17 lutego 2000 r. Sąd Apelacyjny w Katowicach I ACa 1027/99 orzekł *Odbiór robót jest elementem przełomowym w stosunkach pomiędzy stronami umowy o roboty budowlane, gdyż z jednej strony potwierdza wykonanie zobowiązania i otwiera wykonawcy prawo do żądania wynagrodzenia, bądź wskazuje na jego niewykonanie lub nienależyte wykonanie w całości lub w części wobec istnienia wad i rodzi odpowiedzialność za wady ujawnione przy odbiorze, a z drugiej strony wyznacza początek biegu terminów rękojmi za wady. Gdy zamawiający z przyczyn leżących po jego stronie uchybia obowiązkowi odbioru robót, następują skutki zwłoki po jego stronie i takie zachowanie pozostaje bez wpływu na roszczenie wykonawcy, który uprawniony jest do żądania wynagrodzenia, a roszczenie jego staje się wymagalne z chwilą, w której po spełnieniu obowiązków przez wykonawcę, odbiór winien nastąpić.*

- Stwierdzające zakończenie robót dopiero w terminie wydania pozwolenia na użytkowanie obiektu należy uznać za naruszające art. 647 k. c. związku z art. 56 oraz art. 57 ustawy Prawo budowlane, ponieważ wystąpienie o wydanie pozwolenia na użytkowanie obiektu leży w zakresie ustawowych obowiązków zamawiającego i jest możliwe dopiero po zakończeniu, oraz odebraniu wykonanych robót. Wykonawca nie ma żadnego wpływu na termin (czas) w którym zamawiający zgłosi obiekt do użytkowania.

Zmiana umowy

W praktyce nie jest możliwa zmiana treści umowy w stosunku do treści zwycięskiej oferty, ale w przypadku zaistnienia pewnych przesłanek taka zmiana może być przez prawo sankcjonowana. Przesłanką taką jest wskazanie możliwości zmiany w ogłoszeniu o zamówieniu, lub w specyfikacji istotnych warunków zamówienia, wraz ze wskazaniem jej warunków. Ustawodawca przy tym akcentuje większą rolę zamawiającego w zakresie dopuszczalności dokonywanych zmian, gdyż to właśnie zamawiający ma przewidzieć taką możliwość, oraz określić warunki dokonania zmian w umowie. Teoretycznie oznaczałoby to, że wykonawca nie posiada żadnego prawnego środka umożliwiającego mu zmianę umowy. Może jednak w skrajnych sytuacjach odwołać się do postanowień Kodeksu cywilnego i art. 651, *jeżeli dostarczona przez inwestora dokumentacja, teren budowy, nie nadaje się do prawidłowego wykonania robót, albo jeżeli zajdą inne okoliczności, które mogą przeszkodzić prawidłowemu wykonaniu robót*. W takiej sytuacji jedynym zobowiązaniem wykonawcy jest *niezwłoczne zawiadomienie o tym inwestora (zamawiającego)*. Wymagane jest wówczas podjęcie przez zamawiającego współdziałania, w celu umożliwienia wykonawcy wykonania zobowiązania.

Zmiany umowy o roboty budowlane mogą być dokonywane w oparciu o art. 144 ust. 1 P. z. p. który *zakazuje istotnych zmian postanowień zawartej umowy w stosunku do treści oferty, na podstawie której dokonano wyboru wykonawcy, chyba że zamawiający przewidział możliwość dokonania*

takiej zmiany w ogłoszeniu o zamówieniu lub w specyfikacji istotnych warunków zamówienia oraz określił warunki takiej zmiany. Artykuł 144 ust. 1 P. z. p. reguluje dopuszczalność zmiany umowy w sprawie zamówienia publicznego, a mówiąc dokładniej, określa sytuacje w których zamawiający może dokonać czynności prawnej polegającej na zmianie umowy w sprawie zamówienia publicznego. Z konstrukcji omawianego przepisu wnioskować można, iż ustawodawca dopuszcza a contrario zmiany w umowie o charakterze nieistotnym. Ponadto ustawodawca nowelizacją ustawy od dnia 24.10.2008 r. zrezygnował z podziału na zmiany korzystne i niekorzystne dla zamawiającego, a jedynym kryterium w przypadku zmian istotnych jest „przewidzenie zmiany” i „określenie warunków takiej zmiany”. W rozpatrywanym art. 144 ust. 1 P. z. p. należy ściśle interpretować sformułowanie „warunki zmiany”. Warunki zmiany nie oznaczają bowiem tego samego, co możliwe do wystąpienia przypadki zmiany.

O ile art. 144 ust. 1 stoi na przeszkodzie dokonywania istotnych zmiany umowy w sprawie zamówienia publicznego w stosunku do treści oferty, na podstawie której dokonano wyboru oferty wykonawcy, to art. 140 ust. 3 P. z. p. uniemożliwia ponadto rozszerzanie przedmiotu zamówienia w wyniku czynności prawnej zamawiającego i wykonawcy (aneksu do umowy). Odnosi się to w równym stopniu do zawarcia umowy w zakresie szerszym niż wynika to z SIWZ, jak i późniejszych zmian umowy, które miałyby doprowadzić do rozszerzenia zakresu świadczenia wykonawcy. Redakcja art. 140 ust. 3 może jednak budzić pewne wątpliwości interpretacyjne, bowiem jest to jedyny przepis w całej ustawie, w którym użyto pojęcia „określenie przedmiotu zamówienia”, tymczasem we wszystkich pozostałych przepisach ustawy regulujących przedmiot zamówienia ustawodawca posługuje się zwrotem „opis przedmiotu zamówienia” (zob. art. 29 ust. 4, art. 30 ust. 7, art. 36 ust. 1 pkt 3), bądź „opisywanie przedmiotu zamówienia” (art. 29 ust. 1–3, art. 30 ust. 1). Określenie przedmiotu zamówienia zdaje się mieć wymiar bardziej ogólny, określający raczej cel świadczenia wykonawcy, a tym samym powinno być postrzegane w kategoriach zakresu zobowiązania (np. wykonanie obiektu). W takim rozumieniu nie wydaje się, aby art. 140 ust. 3 stał na przeszkodzie modyfikacjom świadczenia wykonawcy w ramach ogólnie określonego przedmiotu zamówienia (zobowiązania), jeżeli dotyczy to np. polepszenia użyteczności tego świadczenia (np. użycie materiałów i urządzeń równoważnych, a więc użycie innych materiałów tej samej jakości, użycie innych urządzeń bez pogorszenia wymaganych parametrów eksploatacyjnych, itp.). Tak długo, jak zmiany tego rodzaju nie będą powodować powstania zobowiązania (obiektu) innego niż określony przedmiotem zamówienia, a tym samym będą zgodne z celem realizacji zamówienia publicznego, to należy uznać, iż zakres świadczenia wykonawcy jest tożsamy z jego zobowiązaniem zawartym w ofercie, a zmiany będą dopuszczalne. Natomiast niedopełnienie warunków dopuszczalności istotnych zmian postanowień zawartej umowy w sprawie zamówienia publicznego wynikających z art. 144 ust. 1, oznaczać będzie zakaz ich wprowadzania nawet wówczas, gdyby były dopuszczalne na podstawie art. 140 ust. 1 i 3. Jednocześnie **możliwość dokonywania zmian nieistotnych nie jest poddana analogicznym rygorom z art. 144 ust. 1 P. z. p.**

Nieznajomość prawa nie zwalania z odpowiedzialności

Ustawodawca nie zdefiniował pojęcia „**zmian istotnych**” co rodzić może wątpliwości interpretacyjne. Dlatego też, dochodzi często do dowolnego określania cech lub charakteru zmian, które uważane są za istotne. Zagadnieniem tym zajmował się Trybunał Sprawiedliwości, który w wyroku C-454/06 z dnia 19.06.2008 r. orzekł, że:

1. *W istocie zmiany w postanowieniach zamówienia publicznego w czasie jego trwania stanowią udzielenie nowego zamówienia w rozumieniu dyrektywy 92/50, jeżeli charakteryzują się one cechami w sposób istotny odbiegającymi od postanowień pierwotnego zamówienia i w związku z tym mogą wskazywać na wolę ponownego negocjowania przez strony podstawowych ustaleń tego zamówienia. Zmiana zamówienia publicznego w czasie jego trwania może być uznana za istotną, jeżeli wprowadza ona warunki, które gdyby zostały ujęte w ramach pierwotnej procedury udzielania zamówienia, umożliwiłyby dopuszczenie innych oferentów niż ci, którzy zostali pierwotnie dopuszczeni.*

2. *W istocie, biorąc pod uwagę, że dla celów ustalenia, czy zawarcie nowego postanowienie o braku wypowiedzenia umowy stanowi udzielenie nowego zamówienia, właściwym kryterium jest kwestia, czy to postanowienie należy uznać za istotną zmianę pierwotnej umowy, ponieważ postanowienie nieprowadzące do zagrożenia zniekształcenia konkurencji na niekorzyść nowych, potencjalnych oferentów, nie może zostać zakwalifikowane jako taka zmiana i w konsekwencji nie stanowi udzielenia nowego zamówienia w rozumieniu dyrektywy 92/50.*

Nie można jednocześnie arbitralnie określić, jakie elementy umowy należą do opisywanej kategorii zmian istotnych, ponieważ zależą one właściwie od definicji samej umowy i celu, dla którego została zawarta.

Ustawa P. z. p. nie zawiera pojęcia „**zmiany nieistotne**”, natomiast w ustawie Prawo budowlane, w art. 36a ust. 5, znajduje się pojęcie „*nieistotne odstępnie od zatwierdzonego projektu budowlanego*”. Kwalifikacji *nieistotnego odstąpienia od zatwierdzonego projektu budowlanego* dokonuje projektant w oparciu o uregulowania ustawy Prawo budowlane i jeżeli stwierdzi, że zaproponowane zmiany kwalifikują się, jako „*nieistotne odstępnie ...*”, to wówczas nie jest wymagane uzyskanie decyzji o zmianie pozwolenia na budowę. Natomiast istotne odstępnie od zatwierdzonego projektu budowlanego, lub innych warunków pozwolenia na budowę, jest dopuszczalne jedynie po uzyskaniu decyzji

o zmianie pozwolenia na budowę. Zmiany kwalifikowane, jako „*nieistotne odstępnie ...*”, nie znajdują kwalifikacji jako zmiany istotne, a więc nie podlegają rygorom art. 144 ust. 1 ustawy Pzp, chociaż może być konieczne zgodne oświadczenie woli stron *ad solemnitatem*, oraz wprowadzenie „zmian nieistotnych” aneksem do umowy podstawowej.

Można przyjąć a contrario interpretację, że jeżeli zmiany nie zostaną zakwalifikowane jako istotne, to będą zmianami nieistotnymi.

Zmiana umowy dokonana z naruszeniem art. 144 ust. 1 ustawy P. z. p. podlega unieważnieniu przez sąd, na wniosek Prezesa Urzędu Zamówień Publicznych.

Przedmiotem nieporozumień i sporów w zamówieniach publicznych jest często charakter prawny ustaleń zawartych w tzw. protokole konieczności (lub wewnętrznej notatce z narad budowy) podpisanym przez Inżyniera w kontraktach opartych na Warunkach Kontraktowych FIDIC, strony bowiem w zróżnicowany sposób traktują treść tego dokumentu. Protokół konieczności, podpisany przez osoby nieumocowane do reprezentowania stron w obrocie prawnym, jest jedynie dokumentem dotyczącym kwestii technicznych, a więc czynnością faktyczną, której nie można przypisać charakteru dokumentu potwierdzającego zawarcie, lub zmianę umowy o roboty budowlane, a więc, że między stronami za które działają właściwe organy (art. 38 k. c.), doszło do oświadczenia woli. Tak więc, strony powinny traktować protokół konieczności jedynie jako podstawę do sporządzenia umowy na roboty dodatkowe, lub podstawę zmian w umowie na zamówienie podstawowe. Podobnie należy podchodzić do poleceń Inżyniera wydawanych w trybie klauzuli 13 Warunków Kontraktowych FIDIC, który to Inżynier składa oświadczenie wiedzy, ale nie jest uprawniony do składania oświadczeń woli w imieniu zamawiającego. Trzeba również brać pod uwagę, że obok uwarunkowań dopuszczalności wykroczenia poza określenie przedmiotu zamówienia (art. 140 ust. 3) i dopuszczalności zmian postanowień zawartej umowy (art. 144 ust. 1 P. z. p.), każda zmiana umowy wymaga formy pisemnej pod rygorem nieważności (art. 77 § 1 k. c. w związku z art. 139 ust. 2 P. z. p.).

Jednocześnie *Wpis do dziennika robót tylko wtedy może być podstawą wykonania robót nie objętych umową, jeżeli są one niezbędne ze względu na bezpieczeństwo lub zabezpieczenie przed awarią* – Wyrok Sądu Najwyższego z dnia 21 lutego 1991 r. II CR 538/90.

Prewencyjny charakter kontroli CUPT

Anna
SIEJDA
Dyrektor Centrum Unijnych Projektów
Transportowych (CUPT)

I. Kontrola procedur zawierania umów w ramach projektów współfinansowanych z Programu Operacyjnego Infrastruktura i Środowisko

Podstawą prawną do przeprowadzania kontroli procedur zawierania umów jest ustawa o zasadach prowadzenia polityki rozwoju (Dz. U. nr 216 z dnia 7.11.2008r., poz. 1370), zapisy umowy o dofinansowanie oraz *Wytyczne w zakresie kontroli realizacji PO IiŚ 2007-2013*.

W ramach działań kontrolnych Centrum Unijnych Projektów Transportowych (CUPT) prowadzi kontrole dokumentacji postępowania o udzielenie zamówienia publicznego, która obejmuje:

- wyniki kontroli Prezesa Urzędu Zamówień Publicznych (pod kątem naruszeń skutkujących koniecznością nałożenia korekt finansowych),
- dokumentację przesyłaną do kontroli CUPT na wniosek Beneficjenta,
- procedury zawierania umów przez Beneficjenta,
- postępowania o udzielenie zamówienia publicznego.

Kontrole są prowadzone w trybie planowym i doraźnym, w formie kontroli ex-ante i ex-post, z czego odsetek kontroli ex-ante jest znaczący w stosunku do ogólnej liczby kontroli. Ma to na celu eliminowanie nieprawidłowości i niwelowanie negatywnych skutków finansowych w realizacji projektów. Zamówienia publiczne są bowiem przedmiotem szczególnej kontroli na różnych etapach realizacji projektu, zarówno przez instytucje krajowe, jak i służby Komisji Europejskiej. Każdorazowo proces udzielania zamówień publicznych należy rozpatrywać nie tylko pod względem zgodności z ustawą Pzp, ale również przez pryzmat prawa wspólnotowego i jego celów, tj. przestrzegania zasady uczciwej konkurencji i równego traktowania wykonawców, zasady bezstronności i obiektywizmu oraz prymatu trybów przetargowych. Większość kontroli jest prowadzona przed podpisaniem umowy o dofinansowanie, co pozwala na usuwanie nieprawidłowości we wnioskach o płatność i sprawne rozliczanie projektów.

CUPT prowadzi również kontrole zmian w umowach, tj. aneksów, kontrole zamówień w trybie z wolnej ręki (dodatkowe, uzupełniające) oraz kontrole Poleceń Zmiany wg FIDIC.

Kontrola w tym przypadku obejmuje w szczególności spełnienie przesłanek z art. 144 ustawy Pzp w oparciu o następujące kryteria: zwiększenie wartości umowy, przesunięcie terminu realizacji umowy, zmiana zakresu rzeczowego umowy.

Największe kontrowersje budzi ocena Poleceń zmiany (PZ). Co do zasady, w ramach PZ można wprowadzać jedynie takie zmiany, które nie dotyczą treści oferty (tj. m. in.: przedmiotu zamówienia, terminu wykonania, ceny, warunków płatności) lub są zmianami nieistotnymi w stosunku do treści oferty. Zasadniczą kwestią jest rozstrzygnięcie, czy na podstawie danego PZ doszło do zmiany umowy czy do udzielenia nowego zamówienia. W przypadku stwierdzenia zmiany istotnej (zmiany umowy w stosunku do treści oferty) lub udzielenia nowego zamówienia następuje analiza spełnienia przesłanek zawartych w art. 144 ust. 1 lub art. 67 ust. 1 ustawy Pzp. Jeśli Beneficjent wykaże zasadność wydania PZ w danej sytuacji i zgodność z przepisami dot. zamówień publicznych, jak również zapewni zachowanie zasady pisemności zawierania umów, możliwe jest uznanie wydatków za kwalifikowalne.

Podsumowując należy pamiętać, że zgodność procedur zawierania umów z obowiązującymi przepisami prawa z uwzględnieniem zasad traktatowych jest warunkiem uznania wydatków za kwalifikowalne.

II. System korekt finansowych

Podstawą prawną do nałożenia korekty jest Rozporządzenie Rady (WE) nr 1083/2006, Wytyczne w zakresie kontroli oraz dokument Ministra Rozwoju Regionalnego pn. *Wymierzanie korekt finansowych za naruszenia prawa zamówień publicznych związane z realizacją projektów współfinansowanych ze środków funduszy UE* (tzw. Taryfikator). Rodzaje naruszeń oraz metodologia ustalania korekt została szczegółowo opisana w Taryfikatorze. Stawki korekt przedstawione w Taryfikatorze należy traktować jako maksymalne, w indywidualnych przypadkach instytucja ma możliwość obniżenia wysokości korekty.

CUPT analizuje dokumentację postępowania o udzielenie zamówienia publicznego pod kątem kwalifikowalności wydatków i ustalenia ewentualnej korekty. Wykryte nieprawidłowości (literalnie określone w Taryfikatorze bądź przypadki analogiczne), co do zasady skutkują korektą finansową. Ustalając kwotę korekty CUPT uwzględnia rodzaj naruszenia, jego zakres i skutki finansowe. W sytuacji, gdy

Prewencyjny charakter kontroli CUPT

Beneficjent przedstawi rzeczowe argumenty, to w uzasadnionym przypadku możliwe jest obniżenie korekty bądź odstąpienie od jej wymierzenia. Zawsze jednak ciężar udowodnienia, że nieprawidłowość nie miała wpływu na wynik postępowania pozostaje po stronie Zamawiającego. W przeciwnym razie CUPT uznaje, że naruszenie miało wpływ na wynik postępowania i należy ustalić korektę finansową. W przypadku nieuznania korekty przez Beneficjenta sprawa zostaje przekazana do rozstrzygnięcia Instytucji Pośredniczącej (Ministerstwo Infrastruktury), która podejmuje ostateczną decyzję w sprawie nałożenia korekty finansowej. Stanowisko Instytucji Pośredniczącej kończy tryb odwoławczy w systemie kontroli zamówień publicznych realizowanych w ramach Priorytetu VI – VIII PO IiŚ.

Naruszenia zidentyfikowane przez CUPT skutkujące ustaleniem korekty finansowej:

- 1) Dyskryminacyjne warunki udziału w postępowaniu: wymóg dysponowania sprzętem i osobami na etapie składania ofert, ograniczenie podwykonawstwa, warunki udziału ustalone odrębnie w przypadku wykonawców ubiegających się wspólnie o udzielenie zamówienia,
- 2) Brak należytej staranności przy opisie przedmiotu zamówienia,
- 3) Rozbieżności między SIWZ a treścią ogłoszenia,
- 4) Brak przesłanek do udzielenia zamówienia w trybie z wolnej ręki, zlecenie robót na podstawie Polecenia Zmiany wykraczających poza zakres robót ujęty w przedmiocie zamówienia,
- 5) Wskazanie terminu składania ofert krótszego od wymogu ustawowego,
- 6) Wydłużenie terminu składania ofert bez publikacji ogłoszenia o zmianie,
- 7) Podział zamówienia na części,
- 8) Warunek doświadczenia:
 - w realizacji zamówień na terenie RP,
 - w zamówieniach współfinansowanych ze środków UE,
 - jako strona umowy,
- 9) Naruszenia w postępowaniach poniżej 14.000 euro (podział zamówienia w celu uniknięcia stosowania ustawy Pzp, brak oszacowania wartości zamówienia przed wszczęciem postępowania i zawieranie umów w kwocie niewiele niższej niż 14.000 euro, brak rozeznania rynku lub nieudokumentowanie rozeznania rynku, brak wewnętrznych procedur zawierania umów lub niezgodność postępowania z tymi procedurami).

Proces ustalania korekty finansowej na wybranym przykładzie – opinia CUPT, argumenty Beneficjenta, stanowisko IP

PRZYKŁAD 1.

Wykluczenie z postępowania wykonawców z powodu nieprzedstawienia oświadczeń i dokumentów potwierdzających spełnienie warunków udziału w postępowaniu, bez uprzedniego wezwania do uzupełnienia tych oświadczeń i dokumentów

Ustalenie: Zamawiający wykluczył z postępowania 5 wykonawców z powodu nieprzedstawienia oświadczeń i dokumentów potwierdzających spełnienie warunków udziału w postępowaniu, bez uprzedniego wezwania do uzupełnienia tych oświadczeń i dokumentów, pomimo że taki obowiązek nakładał na Zamawiającego art. 26 ust. 3 ustawy Pzp. Ostatecznie Zamawiający wykluczył 6 wykonawców ze względu na nieprzedłużenie ważności wadium, niemniej jednak w przypadku 5 wykonawców, o których mowa powyżej, nieprzedłużenie ważności wadium miało bezpośredni związek z wcześniejszym ich wykluczeniem z postępowania, opierającym się na niespełnieniu warunków udziału w postępowaniu.

1) Opinia CUPT o wyniku kontroli procedury zawierania umowy

Działanie Zamawiającego uznano za naruszenie, które mogło mieć wpływ na wynik postępowania, ponieważ wśród wykluczonych wykonawców, trzech złożyło oferty z ceną niższą, niż oferta ostatecznie wybrana. Gdyby któryś z nich dokonał stosownych uzupełnień, Zamawiający mógłby uzyskać korzystniejszą cenę za przedmiot zamówienia.

Wskazane naruszenie skutkuje ustaleniem **korekty finansowej w wysokości 64,72%** kwoty dofinansowania ze środków publicznych dla tego postępowania, obliczonej metodą dyferencyjną wg poniższego wzoru:

Cena netto ostatecznie wybranej oferty: 944.000 PLN.

Cena netto oferty najtańszego wykonawcy, wykluczonego z postępowania: 333.000 PLN.

Różnica cen: $944.000 - 333.000 = 611.000$ PLN

Stopa korekty: $(611.000 / 944.000) * 100\% = 64,72\%$.

2) Odmowa Beneficjenta podpisania opinii z kontroli

Beneficjent podniósł, iż kierował się opinią UZP, zgodnie z którą Zamawiający nie ma uprawnień do żądania uzupełnienia prawidłowego pod względem formalnym dokumentu, którego treść nie potwierdza spełniania warunków udziału w postępowaniu.

3) Ponowna weryfikacja CUPT

Zamawiający jest zobowiązany wezwać do uzupełnienia oświadczeń lub dokumentów w przypadku, gdy przedstawione dokumenty nie potwierdzają spełnienia warunku. Sytuacja taka ma miejsce także wtedy, gdy np. przedstawione doświadczenie wykonawcy nie wypełnia wymagań Zamawiającego. W takim przypadku uznaje się, że wykonawca nie złożył oświadczenia potwierdzającego spełnienia warunków i powinien mieć możliwość złożenia oświadczenia, w którym zawrze elementy doświadczenia spełniające zawarte w SIWZ wymagania.

4) Beneficjent podpisał ponowną weryfikację, zgadzając się z ustaloną korektą.

PRZYKŁAD 2.

Doświadczenie w realizacji projektów finansowanych ze środków UE

Ustalenie: Zamawiający żądał, aby Wykonawca wykazał się realizacją zamówienia polegającego na zarządzaniu projektem finansowanym ze środków UE oraz prowadzeniu sprawozdawczości wg procedur wdrażania projektów unijnych.

Postępowanie podlegało kontroli uprzedniej Prezesa UZP, który stwierdził naruszenie zasad udzielania zamówień publicznych, w następstwie czego CUPT przeprowadził weryfikację postępowania pod kątem ustalenia korekty finansowej.

1) Weryfikacja CUPT

Do wykonania przedmiotowego zadania potrzebna jest wiedza i doświadczenie techniczne, które nie różni się w zależności od źródła finansowania projektu. Odnośnie sprawozdawczości dotyczącej projektów unijnych należy zauważyć, że nie była ona obarczona specjalnymi wymogami, które by nie pozwalały jej opanować na bieżąco podczas realizacji zadania przez profesjonalnie działającego Wykonawcę. Ponadto sprawozdawczość różniła się w zależności od programu pomocowego.

Postępowanie wszczęto w grudniu 2006r., biorąc pod uwagę etap wdrażania perspektywy finansowej 2004-2006 na rynku krajowym nie było wielu wykonawców mogących spełnić ten warunek.

Powyższe działanie stanowi naruszenie art. 7 ust. 1 i art. 22 ust. 2 ustawy Pzp poprzez określenie dyskryminujących warunków udziału w postępowaniu o udzielenie zamówienia i skutkuje ustaleniem korekty finansowej na poziomie 3% (Taryfikator, tabela 1, poz. 14).

2) Zastrzeżenia Beneficjenta

Intencją Zamawiającego był wybór wykonawcy, który realizował już projekty finansowane ze środków unijnych

z uwagi na ich szczególną specyfikę i wynikające z tego dodatkowe obowiązki. Doświadczenie w realizacji projektów finansowanych ze środków UE jest szczególnie ważne ze względu na fakt, że nieterminowa realizacja projektu może doprowadzić do powstania wydatków niekwalifikowanych. Taka konstrukcja warunku była podyktowana przedmiotem zamówienia i jego specyfiką.

3) Stanowisko IP

IP zgodziła się z opinią CUPT uznając, że Zamawiający naruszył zasady uczciwej konkurencji i równego traktowania wykonawców. Istotne jest doświadczenie techniczne, a źródła finansowania projektu są kwestią drugorzędą. Biorąc jednak pod uwagę fakt, że w trakcie procedury nie wpłynął żaden protest, ani żaden wykonawca nie został z tego powodu wykluczony, IP nałożyła korektę na poziomie 1%.

Uwaga: W wyniku negocjacji z Komisją Europejską, Instytucja Zarządzająca wydała w dniu 16.06.2010r. **Zalecenia nr 7/2010 w sprawie stosowania w PO LiŚ stawek korekt finansowych odnośnie uchybień zidentyfikowanych przez KE**, które przedstawiają ostateczne stawki korekt dla poszczególnych typów naruszeń. Zgodnie z treścią **Zaleceń** wartość korekty za ww. naruszenie wynosi 10%.

PODSUMOWANIE

Taryfikator jako dokument określający wymiar kary finansowej za naruszenia w obszarze zamówień publicznych jest stałym elementem systemu kontroli PO LiŚ, jednak wspólnym wyzwaniem zarówno dla Beneficjentów, jak instytucji stojących na straży finansów publicznych jest ograniczanie jego praktycznego zastosowania. Korekty finansowe są na dzień dzisiejszy częstym i dotkliwym skutkiem kontroli, a należy pamiętać, że ich przyczyną nie jest celowe działanie na szkodę Beneficjenta ze strony instytucji PO LiŚ, a brak wiedzy na temat zasad udzielania zamówień publicznych na gruncie prawa polskiego i wspólnotowego. Dotyczy to zarówno Beneficjentów, jako Zamawiających, jak również Inżynierów Kontraktów w kontekście zmian zachodzących w kontraktach.

Wymaga to od wszystkich stałego podnoszenia poziomu swoich kwalifikacji, dzielenia się doświadczeniami i wiedzą, korzystania z „dobrych praktyk” i rozwiązań, które dają możliwość sprawnej i przejrzystej weryfikacji dokumentów i procesów przez Beneficjenta i instytucje kontrolujące.

Wspólne zaangażowanie i działanie, oparte na przepisach prawa opłaci się nam wszystkim: więcej pieniędzy z unijnego worka popłynie na drogi, kolej, lotniska, których potrzebujemy i z których na co dzień korzystamy! Ale tak jak oczekujemy odpowiedniej jakości od tej infrastruktury, tak wspólnym oczekiwaniem jest jakość podejmowanych działań zgodnych z literą prawa, a wówczas żadna korekta nam nie grozi.

Czy prawo zamówień publicznych sprzyja powstawaniu sporów w kontraktach zawieranych na warunkach FIDIC?

(kilka refleksji prawnika)

Maciej
JAMKA
Adwokat K&L Gates

Prawo zamówień publicznych

Umowy zawierane w trybie ustawy Prawo zamówień publicznych (Dz. U. 2010, Nr 17, poz. 95; dalej „PZP”) mają istotne znaczenie w obrocie gospodarczym¹. Celem regulacji prawnych dotyczących zamówień publicznych jest przede wszystkim zapewnienie wyboru takiego wykonawcy, który ze względu na swoje kwalifikacje, *know-how* oraz korzystną pod względem ceny ofertę będzie w stanie, w możliwie najbardziej optymalny sposób, wykonać przedmiot zamówienia. Zarówno występowanie organów publicznych po stronie zamawiającego, jak i z reguły znaczna wartość przedmiotu zamówienia publicznego uzasadniają wprowadzenie regulacji prawnych dotyczących zamówień publicznych przez ustawodawcę². Ustanowienie określonego porządku postępowania w sprawie o udzielenia zamówienia oraz ustalenie wymogów, jakim powinna odpowiadać oferta, ma sprzyjać wyborowi najlepszego oferenta. Rygoryzm przewidziany przepisami PZP wynika z zasad równego traktowania i uczciwej konkurencji wykonawców. Chodzi bowiem, o porównywalność ofert. Warunkiem tej porównywalności jest niezmienność umowy w trakcie trwania kontraktu. Mamy więc do czynienia z usiłowaniem zamrożenia lub, aby użyć bardziej stosownego słownictwa, „zabetonowaniem” uprawnień stron w momencie podpisania umowy na cały jej okres.

O statyczności przyjętych przez ustawodawcę rozwiązań świadczy po pierwsze regulacja zawarta w artykule 36 ust. 1 pkt 16 PZP. Zgodnie z tym przepisem Specyfikacja Istotnych Warunków Zamówienia (dalej „SIWZ”) zawiera istotne dla stron postanowienia, które zostaną wprowadzone do treści zawieranej umowy w sprawie zamówienia publicznego, ogólne warunki umowy albo wzór umowy. W przypadku złożenia przez wykonawcę oświadczenia o akceptacji postano-

wień wzoru umowy, zawierającego odmiennie, w stosunku do SIWZ, ukształtowany zakres obowiązków wykonawcy brak jest możliwości jednoznacznego określenia zobowiązań wykonawcy wynikających z oferty. Oferta takiego wykonawcy podlega odrzuceniu.

Kolejnym przepisem wskazującym na statyczność przepisów PZP jest art. 140 tejże ustawy. Zgodnie z ust. 1 tego przepisu zakres świadczenia wykonawcy wynikający z umowy jest tożsamy z zobowiązaniem wykonawcy zawartym w ofercie (art. 140 ust. 1 PZP). Natomiast w części wykraczającej poza zakres przedmiotu zamówienia umowa jest nieważna (art. 140 ust. 3 PZP).

Nierzadko zdarza się, że podczas realizacji umowy zawartej w trybie ustawy PZP występują okoliczności, których nie można było uprzednio przewidzieć. W kontraktach budowlanych dzieje się tak prawie zawsze. Pojawia się wtedy pytanie, czy istnieje możliwość dokonania zmian w zawartej umowie i w jaki sposób wprowadzić owe zmiany. Regulacje prawne zawarte w ustawie Prawo zamówień publicznych nie są w tym zakresie elastyczne.

W przypadku wystąpienia konieczności wykonania prac dodatkowych istnieją ograniczone możliwości prawne „dopasowania” zawartej już umowy. Po pierwsze, możliwe jest udzielenie zamówienia z wolnej ręki na prace dodatkowe (art. 67 ust. 1 pkt 5 PZP). Skorzystanie z tej możliwości jest jednakże uzależnione od spełnienia wąsko określonych przesłanek: (i) prace dodatkowe nie przekraczają łącznie 50 % wartości realizowanego zamówienia podstawowego, (ii) wykonanie prac dodatkowych nie było możliwe do przewidzenia oraz (iii) oddzielenie zamówienia dodatkowego od zamówienia podstawowego wymagałoby poniesienia niewspółmiernie wysokich kosztów lub wykonanie zamówienia podstawowego jest uzależnione od wykonania zamówienia dodatkowego.

Drugą możliwość dokonania zmian w zawartej już umowie przewiduje art. 144 ust. 1 PZP. Zgodnie z tym przepisem regułą jest zakaz istotnych zmian postanowień zawartej umowy³. Na zasadzie wyjątku ustawa dopuszcza wprowadzenie zmian do umowy, jeżeli (i) taka możliwość została przewidziana przez zamawiającego w ogłoszeniu o zamówieniu lub w specyfikacji istotnych warunków zamówienia, (ii) a zamawiający określił warunki takiej zmiany. W literaturze stwierdza się, że zmianami istotnymi mogą być zmiany dotyczące ceny, terminu czy sposobu realizacji zamówienia⁴. Podkreśla się, że możliwość dokonywania zmian w treści umowy

¹ W Niemczech szacuje się, że zamówienia publiczne stanowią rocznie około 10 % produktu krajowego brutto (tak *R. Mallmann* [w:] *Bau- und Anlagenbauverträge nach den FIDIC-Standardbedingungen*, s. 132). W dobie obecnej w Polsce może to być jeszcze więcej.

² Tak *Wiehen*, *Hanbuch Projekte und Projektfinanzierung*, s. 131 i n.

³ *J. Pieróg*, *Prawo zamówień publicznych*, Warszawa 2010, art. 144, Nb. 1.

⁴ *J. Pieróg*, *Prawo zamówień publicznych*, Warszawa 2010, art. 144, Nb. 3.

powinna być ograniczona do „*sytuacji rzeczywiście niezbędnych i szczególnych*”⁵.

Możemy więc podsumować, że cechą umowy zawieranej w trybie zamówień publicznych jest jej statyczność i chęć zamrożenia uprawnień stron na moment jej zawarcia. Drugim elementem, który charakteryzuje umowy zawierane w trybie PZP jest ich jednostronność. Sam tryb zamówienia umowy wyklucza w istocie rzeczy wpływ przyjmujących zamówienie na kształt umowy. Przyjmujący zamówienie w istocie rzeczy może od starania się o zamówienie co najwyżej odstąpić. Jednostronność umowy zawieranej w trybie PZP objawia się najpełniej w wykreślaniu przez zamawiających z wzorca umowy tych postanowień FIDIC, które poszczególne sytuacje definiują jako ryzyko zamawiającego a tym samym przenoszenie ryzyka na wykonawcę.

Najlepszą ilustracją tego, iż umowy zawierane w trybie zamówień publicznych są jednostronne stanowi obowiązująca do roku 2008 treść art. 144 § 1 PZP mówiąca o tym, że zezwala się na zmianę umowy, jeśli jest ona korzystna dla zamawiającego. Tak więc drugą cechą charakterystyczną umowy zawieranej w trybie ustawy PZP jest jej jednostronność.

Wzorce umowne FIDIC (czerwona książka)

Z zupełnie innych założeń wychodzą wzorce umowne FIDIC. Trzeba przypomnieć, że z założenia są to wzorce pisane dla obrotu prywatnego i choć mogą być używane przez instytucje publiczne, nie były przygotowywane z myślą o takich instytucjach. Nadto, pisane są przez inżynierów, a nie prawników. Przewidują one szczegółowe rozwiązania sytuacji problematycznych, najczęściej pojawiających się w praktyce na różnych etapach realizacji inwestycji. Cieszą się dużą popularnością w obrocie gospodarczym i są często wybierane przez strony procesu budowlanego.

Warunki FIDIC przewidują różnego rodzaju mechanizmy, umożliwiające dopasowywanie umowy do zmieniających się okoliczności. Elastyczność tych warunków potwierdza chociażby fakt, że cena kontraktowa zgodnie z czerwoną książką FIDIC nie jest ustalona w sposób definitywny, a jest jedynie kwotą szacunkową⁶. Podstawę do ustalenia ceny ostatecznej stanowi zakres robót rzeczywiście wykonanych, obmierzonych i ocenionych przez Inżyniera. Twórcy wzorców FIDIC wyszli z założenia, że nie sposób przewidzieć wszystkich sytuacji, które mogą wystąpić podczas realizacji inwestycji. Stąd też uzgodnienie sztywnej ceny powodowałoby stagnację i byłoby po prostu niepraktyczne.

Wzorce FIDIC zawierają szereg postanowień, które znajdują zastosowanie w sytuacjach trudnych do przewidzenia w momencie podpisywania kontraktu. Warunki FIDIC w wielu miejscach przyznają wykonawcy uprawnienie do żądania „przedłużenia czasu oraz płatność za jakikolwiek Koszt [plus rozsądny zysk], która to płatność będzie włączona do Ceny Kontraktowej w związku z określonym zdarzeniem” (dalej „Roszczenie Wykonawcy”). Do sytuacji, w których takie uprawnienie może przysługiwać wykonawcy, można między

innymi zaliczyć: nieudostępnienie placu budowy przez zamawiającego (klauzula 2.1), wystąpienie błędów przy wytyczeniu elementów robót (klauzula 4.7), pojawienie się nieprzewidywalnych warunków fizycznych (klauzula 4.12) lub skamieniałości i innych obiektów interesujących pod względem geologicznym czy archeologicznym (klauzula 4.24), jak również zmianę stanu prawnego (klauzula 13.7), czy wystąpienie siły wyższej (klauzula 19.4).

Innym zagadnieniem charakterystycznym dla wzorców FIDIC jest elastyczność w zakresie określenia przedmiotu zamówienia. FIDIC zawiera szereg postanowień, które mogą dopasować przedmiot zamówienia do wymogów sytuacji. W tym zakresie może to się odbywać za pomocą klauzuli polecenia inżyniera (klauzula 3.3), zmian i korekt (klauzula 13.1), oraz inżynierii wartości (klauzula 13.2) – (dalej „Zmiana Przedmiotu”).

W konsekwencji stwierdzić należy, że obowiązki obu stron są szczegółowo uregulowane, ale mimo tego zapewnione jest pole do dokonywania zmian w zawartej umowie. Zamawiający powinien współpracować poprzez m.in. udostępnienie placu budowy (klauzula 2.1), przekazanie wykonawcy koniecznych zezwoleń i licencji (klauzula 2.2), możliwą minimalizację opóźnień (klauzula 8.4 lit e), jak również poprzez wykazanie na życzenie wykonawcy organizacji finansowania przedsięwzięcia (klauzula 2.4), oraz przekazanie danych o placu budowy (klauzula 4.10). Ponadto, powinien wykonać prace w terminie przewidzianym na ich ukończenie, przy czym wykonawca może być upoważniony do żądania przedłużenia czasu przewidzianego na ukończenie (klauzula 8.4).

Istotnym elementem filozofii FIDIC jest chęć zrównoważonego ułożenia interesów stron. W warunkach FIDIC mamy do czynienia z „dialogiem” pomiędzy stronami, podczas gdy uregulowania zawarte w ustawie PZP można porównać raczej do „monologu”⁷. W ustawie PZP to zamawiający ustala zasady i wymogi, których oferent musi się ściśle trzymać. Warunki zawarte w czerwonej książce FIDIC są bardziej przyjazne obu stronom.

Czy Warunki Kontraktowe FIDIC są sprzeczny z PZP?

Powyższa analiza prowadzi do wniosku, że uregulowania zawarte w ustawie PZP oraz we wzorcach umownych FIDIC są naturalnie sprzeczne, wychodzą bowiem ze sprzecznych założeń. W obrocie prawnym stosunkowo często zastosowanie znajdują wzorce umowne FIDIC w postępowaniu o udzielenie zamówienia publicznego.

Zastanówmy się więc czy poszczególne typy roszczeń zawarte w FIDIC nie są sprzeczne z PZP. Jeśli by się bowiem okazało, że są, to musielibyśmy uznać, że są z mocy prawa nieważne. Rozważania ograniczymy do zdefiniowanych powyżej Roszczeń Wykonawcy i Zmian Przedmiotu.

Można by uznać, iż Roszczenia Wykonawcy są w istocie roszczeniami o zmianę umowy w jej najistotniejszych elementach (*essentialia negotii*), którymi są czas i cena. Jeśli by tak interpretować te klauzule FIDIC, to trzeba by im się przyglądać w kontekście art. 144 ust. 1 PZP. Zmiany umowy

⁵ J. Pieróg, Prawo zamówień publicznych, Warszawa 2010, art. 144, Nb. 7.

⁶ A.-V. Jaeger, G.-S. Hoek, FIDIC- A Guide for Practitioners, Berlin Heidelberg 2010, s. 179.

⁷ W wyroku Krajowej Izby Odwoławczej z 29 czerwca 2009 r., sygn. akt KIO/UZP 767/09, stwierdza się, że sytuacja zamawiającego przy kształtowaniu treści umowy jest silniejsza

Czy prawo zamówień publicznych sprzyja powstawaniu sporów w kontraktach zawieranych na warunkach FIDIC?

(kilka refleksji prawnika)

wraz z warunkami takiej zmiany musiałby być przewidziane zgodnie z art. 144 ust. 1 PZP w ogłoszeniu o zamówieniu lub specyfikacji istotnych warunków zamówienia. Wymóg ten nie nastęrcza jednak trudności bowiem zgodnie z art. 36 ust. 1 pkt. 16 PZP warunki FIDIC zazwyczaj stanowią załącznik do SIWZ. Również warunki takiej zmiany, są wystarczająco określone w FIDIC. Trzeba zwrócić uwagę, że art. 144 ust. 1 PZP nie stawia jakichś szczególnych wymagań co do szczegółowości warunków zmiany umowy, a z kolei warunki FIDIC zawierają regulacje zarówno okoliczności takiej zmiany jak i jej procedury. Problemem, który wymagałby jednakże rozważenia, gdyby przyjąć, iż Roszczenia Wykonawcy powodują zmianę umowy jest sama procedura zmiany umowy. Aby umowa mogła być zmieniona trzeba by oświadczeń woli stron złożonych zgodnie z wymogami reprezentacji. W praktyce nigdy się tak nie dzieje a FIDIC nie przewiduje takiej konieczności. Zwykle zaakceptowana decyzja Inżyniera stanowi uzgodnienie. Trudno to wytłumaczyć uznając, iż Roszczenia Wykonawcy powodują zmianę umowy. Koncepcja taka również powoduje szereg trudności koncepcyjnych związanych z dochodzeniem takiego roszczenia. Było by to bowiem roszczenie o złożenie oświadczenia woli zmieniającego umowę. Dopiero po złożeniu takiego oświadczenia woli (przez stronę lub zastępczo w wyroku) można by dochodzić dodatkowych kwot.

Nie jest to jednak jedyna możliwość interpretowania Roszczeń Wykonawcy. Trzeba zwrócić uwagę na to, że FIDIC posługuje się formułą „przedłużenie czasu oraz płatność za jakikolwiek Koszt, która to płatność będzie włączona do Ceny Kontraktowej”. Można stać na stanowisku, że sformułowanie to nie oznacza zmiany umowy poprzez zmianę ceny, co z kolei uruchamia konieczność zastosowania art. 144 ust. 1 PZP, ale formułę ustalenia ceny wynikowej. Cena wynikowa, o której mowa w art. 536 § 1 kodeksu cywilnego w kontekście sprzedaży jest ceną, która nie jest sformułowana poprzez kwotę nominalną, ale przez podanie sposobu jej ustalenia. Sam formuła ceny obmiarowej bazuje na koncepcji ceny wynikowej. Roszczenia Wykonawcy jest po prostu dodatkowym elementem sposobu jej ustalenia. Tak więc, strony podają w umowie w formule ceny obmiarowej dodatkowy element ustalenia ceny poza samym obmiarem wykonanych prac. W takim wypadku decyzja Inżyniera na temat kosztu (na przykład spowodowanego niedostępniem placu budowy) nie stanowi oświadczenia woli zmieniającego umowę, ale raczej oświadczenie wiedzy ustalające wysokość ceny. Nie ma przeszkód prawnych, aby mechanizm kształtowania ceny wynikowej zastosować od-

powiednio do terminu wykonania umowy. Można powiedzieć, że termin umowy jest określony na konkretny dzień, tym mniej więcej, zajście konkretnych okoliczności może termin ten przedłużyć.

Inaczej przedstawia się jednak sytuacja w wypadku Zmiany Przedmiotu. Art. 67 ust. 1 pkt. 5 PZP mówi o zamówieniach dodatkowych. Postanowienie to ma służyć z założenia zwiększeniu elastyczności zamówień publicznych. Można takiego zamówienia udzielić z wolnej ręki, jeśli spełnione są warunki wskazane w tym przepisie. Trzeba również wskazać, na art. 140 ust. 1. pkt. 3 PZP mówiący o tym, że umowa podlega unieważnieniu w części wykraczającej poza określenie przedmiotu zamówienia zawarte w istotnych warunkach zamówienia. Wskazane przepisy PZP są przepisami bezwzględnie obowiązującymi. Nie ma więc możliwości ich modyfikacji drogą procedur zawartych w FIDIC'u czy też nawet wolą stron. Wynika z tego, że wszelkie Zmiany Przedmiotu albo muszą pozostawać w obrębie „określenia przedmiotu zamówienia zawartego w specyfikacji istotnych warunków zamówienia” albo muszą zostać objęte procedurą zawartą w art. 67 ust. 1 pkt. 5 PZP. Procedura udzielania zamówienia dodatkowego poprzez decyzję inżyniera jest w tym wypadku nieprawidłowa. Oczywiście w każdym konkretnym przypadku należy zastanowić się nad tym czy konkretna robota w istocie nie była przedmiotem zamówienia zgodnie z SIWZ.

„Kadłubowy” FIDIC

Istotnym i nasilającym się problemem jest wykreślanie przez zamawiających znacznej części klauzul FIDIC. Można toczyć dyskusję, do jakiego momentu FIDIC jest jeszcze FIDIC'em. W orzecznictwie podkreśla się, że Zamawiający jest uprawniony do decydowania o kształcie i zapisach umowy tak, aby uwzględniała ona jego potrzeby i wymagania i w jak najlepszym stopniu pozwalała na zrealizowanie zamówienia⁸. Zawarta pomiędzy stronami umowa nie musi regulować wszystkich możliwych okoliczności i ich skutków, które nastąpią lub potencjalnie mogą nastąpić w trakcie realizacji umowy⁹. Zgodnie z art. 58 k. c. stosunek zobowiązaniowy jest kształtowany także przez inne czynniki wymienione w tym przepisie. Zamawiający może całkowicie zrezygnować ze stosowania warunków umownych FIDIC lub stosować je w wersji zmienionej¹⁰. Wszystkie te orzeczenia w taki czy inny sposób uzasadniają zgodność z prawem eliminowania z umowy poszczególnych klauzul FIDIC.

⁸ Tak w wyroku Krajowej Izby Odwoławczej z 21 lutego 2008 r., sygn. akt KIO/UZP 97/08

⁹ *Ibid.*

¹⁰ Wyrok Krajowej Izby Odwoławczej z 26 czerwca 2009 r., KIO/UZP 767/09.

W orzecznictwie stwierdzono, że nie jest konieczne wprowadzanie do umowy zapisów na wypadek wystąpienia konieczności wykonania robót poza zakresem prac przewidywanych w przedmiarze robót. Wystarczający w tym zakresie jest mechanizm przewidziany w art. 67 ust. 1 pkt. 5 ustawy PZP¹¹. Nie jest także sprzeczne z prawem to, że wykonawca nie otrzyma dodatkowego wynagrodzenia na podstawie art. 67 ust. 1 pkt. 5 ustawy PZP za tzw. przestoje, podczas których wykonawca będzie musiał ponosić bieżące koszty utrzymania pracowników, sprzętu, zabezpieczenia terenu budowy czy ubezpieczeń¹². Co więcej, w orzecznictwie przyjęto nawet, że zamawiający nie ma obowiązku naliczania kar umownych w proporcjonalnie do zakresu zrealizowanego przedmiotu umowy, że nie musi wyrażać zgody na zmianę opisu przedmiotu zamówienia (klauzula 13.2)¹³, a zwłaszcza na zapłatę dodatkowego wynagrodzenia oraz na zmianę ceny umowy (klauzula 13.8). Zamawiający nie ma również obowiązku przewidywać „rozsądnego zysku” z tytułu dodatkowych roszczeń Wykonawcy, wystarczające jest, że Zamawiający zobowiązuje się pokryć koszty Wykonawcy poniesione z tego tytułu¹⁴.

Teoretycznie można rozważać, czy niestosowanie lub stosowanie wzorców FIDIC w wersji zmienionej przez zamawiającego jest zgodne z prawem. Umowa zawarta w taki sposób mogłaby potencjalnie naruszać zasady współzycia społecznego (art. 58 k. c.). Podstawowe znaczenie w tym zakresie ma wymóg zapewnienia tzw. słuszności (sprawiedliwości) kontraktowej, rozumianej jako równomierny rozkład uprawnień i obowiązków w stosunku prawnym. O naruszeniu tego wymogu można mówić, gdy zawarta przez wykonawcę umowa nie jest przejawem jego w pełni swobodnie i rozważnie podjętej decyzji. Nie sądzę, aby takie rozważania prowadziły do czegokolwiek. Sam fakt przyjęcia przez

jedną ze stron zwiększonego ryzyka prawnego nie przesądza o sprzeczności umowy z zasadami współzycia społecznego, jeżeli umowa została zawarta na podstawie przesłanek swobodnie kalkulowanych przez strony¹⁵. Stosowanie wzorców umownych FIDIC w wersji zmienionej nie narusza zasad współzycia społecznego z dwóch powodów: (i) warunki w wersji standardowej przenoszą ciężar ryzyka realizacji kontraktu na Zamawiającego, (ii) zamawiający jest zobowiązany brać pod uwagę stanowisko organów kontrolujących lub nadzorczych przy kształtowaniu treści umowy¹⁶. Wszystko to potwierdza, że organy odwoławcze stoją murem za zamawiającym. Sytuacja wykonawcy w istocie rzeczy nie interesuje nikogo.

Tak więc, z czysto prawnego punktu widzenia stosowanie FIDIC w jego „kadłubowej” wersji nie jest bezprawne. Nie zmienia to postaci rzeczy, że jest szkodliwe również dla zamawiających. Po pierwsze, przerzucenie wszystkich ryzyk na wykonawcę powoduje konieczność uwzględnienia tych ryzyk w kalkulacji ceny. Oznacza to podwyższenie cen usług budowlanych wykonywanych dla instytucji publicznych. Po drugie, każda forma współdziałania gospodarczego wymaga pewnej dozy zaufania. Przerzucanie wszystkich ryzyk na wykonawcę, nawet tych naturalnie należących do zamawiającego, choćby związanych z działalnością innych organów państwa (na przykład konieczność uzyskania zezwoleń i pozwoleń administracyjnych) rujnuje jakiegokolwiek zaufanie. Zaufanie do instytucji publicznych jest jednym z krytycznych elementów tzw. kapitału społecznego, którego brak staje się jedną z poważniejszych przeszkód cywilizacyjnych w Polsce. Efektem tego konieczne w procesie budowlanym zaufanie zastępowane jest polowaniem na błędy drugiej strony. A spory sądowe czy arbitrażowe? Spory sądowe i arbitrażowe stają się jeszcze jednym elementem takiej konfrontacji.

¹¹ Tak w wyroku Krajowej Izby Odwoławczej z 21 lutego 2008 r., sygn. akt KIO/UZP 97/08

¹² Tak w wyroku Krajowej Izby Odwoławczej z 21 lutego 2008 r., sygn. akt KIO/UZP 97/08

¹³ Tak w wyroku Krajowej Izby Odwoławczej z 21 lutego 2008 r., sygn. akt KIO/UZP 97/08

¹⁴ Wyrok Krajowej Izby Odwoławczej z 26 czerwca 2009 r., KIO/UZP 767/09.

¹⁵ Wyrok Sądu Najwyższego z 4 października 2001 r., ICK 328/99, LEX nr 52695

¹⁶ Tak w wyroku Krajowej Izby Odwoławczej z 21 lutego 2008 r., sygn. akt KIO/UZP 97/08

Orzecznictwo Trybunału Sprawiedliwości Unii Europejskiej

w sprawach z zakresu Unii Europejskiej

– znaczenie dla wykonawców robót budowlanych

dr Wojciech
SADOWSKI

adwokat, Of Counsel,
K&L Gates Jamka sp.k.
doktor nauk prawnych,
adiunkt w Zespole Prawa
Międzynarodowego Instytutu
Nauk Prawnych PAN

Istotną cechą współczesnych systemów prawa jest ich multicytryczność, która oznacza wielość ośrodków stanowienia i wykładni prawa.¹ Dziewiętnastowieczne modele prawa narodowego, tworzonych przez suwerenne państwa i stanowiącego wyłączone zbiory norm wiążących na terytorium tych państw, wsparte przez orzecznictwo sądów pozostających w ramach pionowych struktur państwowych, nie odpowiadają już od dawna rzeczywistości. Rozwój prawa międzynarodowego od początku XX wieku, a następnie powstanie i rozwój organizacji międzynarodowych i ponadnarodowych² wyposażonych we własne kompetencje do stanowienia norm prawnych oddziałujących nie tylko w ramach danej organizacji (*pro foro interno*), lecz również wiążących osoby trzecie (*pro foro externo*) sprawił, że obecnie sytuację prawną jednostek (to jest osób fizycznych, osób prawnych i innych organizacji nieposiadających osobowości prawnej, niebędących podmiotami prawa międzynarodowego) wyznaczają nie tylko normy prawa krajowego, lecz również umowy międzynarodowe³ oraz normy stanowione przez organizacje międzynarodowe⁴ i ponadnarodowe. Istnieje wiele obszarów prawa, w odniesieniu do których normy pochodzące z różnych źródeł obowiązują jednocześnie, obok siebie, co wymusza poszukiwanie rozwiązań dotyczących określenia ich wzajemnej relacji. Normy prawne pochodzące z różnych źródeł podlegają także różnym metodom wykładni, dostosowanym do charakteru i celu tych norm. Kolejnym fenomenem współczesnych systemów prawnych jest istnienie licznych międzynarodowych sądów i trybunałów w ramach struktur poszczególnych organizacji międzynarodowych lub ponadnarodowych, powołanych do wykładni i rozstrzygnięcia sporów powstałych na tle norm

prawnych stanowionych przez organizację, w ramach której funkcjonują.

Wielość źródeł norm prawnych oraz wielość sądów powołanych do wykładni tych norm znacząco utrudnia jednostkom możliwość zorientowania się co do własnej sytuacji prawnej, a w szczególności stwarza ryzyko pogorszenia lub szansę poprawy sytuacji prawnej w stosunku do sytuacji wynikającej z prawa krajowego. Nie może być jednak przez jednostki ignorowana. Zjawisko to ilustruje doskonale przykład prawa Unii Europejskiej, wykształconego wokół idei politycznej zakładającej integrację europejską poprzez integrację ekonomiczną. Wyrażone w traktacie rzymskim z 1957 r. cztery swobody (przepływu towarów, osób, usług i kapitału), wyrażające dążenie do stworzenia na Starym Kontynencie jednolitego rynku wewnętrznego bez barier wewnętrznych, stanowią do dnia dzisiejszego kanony integracji europejskiej oraz nadrzędne cele, którym przez ostatnie 50 lat podporządkowane było europejskie prawodawstwo.

Podporządkowanie to wyrażało się w szczególności poprzez przyjmowanie aktów prawnych, regulujących na poziomie Europejskiej Wspólnoty Gospodarczej, a następnie Wspólnoty Europejskiej oraz Unii Europejskiej, poszczególne obszary prawa gospodarczego, w ramach których dostrzegano potencjalne lub rzeczywiste przeszkody, uniemożliwiające lub utrudniające konkurencję i maksymalizację zysku przez podmioty pochodzące z różnych państw członkowskich. Doskonałym przykładem takiej sytuacji jest europejskie prawo zamówień publicznych.

Sektor zamówień publicznych, dysponujący znaczącymi środkami przeznaczonymi do wydatkowania na rozmaite towary, usługi, dostawy i roboty, jest ogromnym rynkiem skłaniającym przedsiębiorców do ubiegania się o zamówienia na terytorium innych państw członkowskich Unii Europejskiej. Realizacja czterech swobód europejskich wymusza w związku z powyższym harmonizację norm prawa zamówień publicznych na poziomie europejskim, w celu ustalenia wspólnych i przejrzystych zasad obowiązujących wszystkich uczestników postępowania. W szczególności, do postępowania o udzielenie zamówienia publicznego znajdują zastosowanie ogólne zasady prawa UE, w tym zakaz dyskryminacji ze względu na przynależność państwową, nawet jeżeli dotyczy to zamówień, do których ze względu na ich

¹ Zob. np. E. Łętowska, *Multicytryczność współczesnego systemu prawa i jego konsekwencje*, PiP 2005, nr 4 s. 3.

² Organizacja międzynarodowa zrzesza państwa oraz ewentualnie inne podmioty prawa międzynarodowego. Pojęcie organizacji ponadnarodowej wykształciło się w odniesieniu do modelu Wspólnot Europejskiej, która posiada cechy odrębne od typowej organizacji międzynarodowej.

³ Doskonałym przykładem są umowy dotyczące ochrony inwestycji przyznające określone gwarancje materialnoprawne oraz proceduralne jednostkom realizującym inwestycje na terytorium innych państw.

⁴ Np. Międzynarodową Organizację Pracy.

wartość nie mają zastosowania dyrektywy dotyczące zamówień publicznych⁵.

Pierwsze przepisy prawa europejskiego zmierzające do usuwania barier wewnątrzspółnotowych w zakresie zamówień publicznych zostały przyjęte jeszcze w latach 60" XX w. Problematyka zamówień publicznych na roboty budowlane została po raz pierwszy objęta przepisami dyrektywy 71/305/EEC z 26 lipca 1971 r.⁶ Następnie przepisy te były kilkakrotnie zmieniane i konsolidowane, m.in. poprzez uchwalenie dyrektywy 93/37/EEC⁷ z dnia 14 czerwca 1993 r. oraz obowiązującej obecnie dyrektywy 2004/18/WE Parlamentu Europejskiego i Rady z dnia 31 marca 2004 r. w sprawie koordynacji procedur udzielania zamówień publicznych na roboty budowlane, dostawy i usługi.⁸ Oprócz tego normy europejskiego prawa zamówień publicznych określone zostały m.in. w dyrektywie 2004/17/WE Parlamentu Europejskiego i Rady z dnia 31 marca 2004 r. koordynującej procedury udzielania zamówień przez podmioty działające w sektorach gospodarki wodnej, energetyki, transportu i usług pocztowych⁹ oraz kilku innych aktów prawnych.

Współlistnienie norm prawa krajowego i prawa Unii Europejskiej dotyczących tych samych zagadnień z zakresu prawa zamówień publicznych rodzi pytanie o konsekwencje takiego stanu rzeczy, zarówno dla zamawiających, jak i dla uczestników postępowań o udzielenie zamówienia publicznego. W tym kontekście wskazać należy na trzy kwestie: **(i)** zasadę pierwszeństwa prawa Unii Europejskiej przed prawem krajowym, **(ii)** charakter prawny dyrektywy jako źródła normy prawa Unii Europejskiej, oraz **(iii)** rolę i kompetencje Trybunału Sprawiedliwości w zakresie wykładni norm prawa Unii Europejskiej.

2.1. Zasada pierwszeństwa prawa Unii Europejskiej

Zasada pierwszeństwa, zwana również zasadą prymatu lub nadrzędności, zalicza się do tzw. zasad strukturalnych (*principes structurels*) prawa Unii Europejskiej, czyli takich, które wynikają ze szczególnych cech prawa Unii Europejskiej jako odrębnego porządku prawnego¹⁰. Służy ona określeniu wzajemnych relacji pomiędzy normami prawa wspólnotowego i prawa krajowego w procesie stosowania prawa. Najogólniej mówiąc, zasada pierwszeństwa zobowiązuje organy państwa członkowskiego do niestosowania w konkretnym przypadku normy prawa krajowego, jeżeli pozostaje ona w sprzeczności z normami prawa wspólnotowego, której nie można usunąć w drodze interpretacji. Zasada pierwszeństwa została wyrażona i rozwinięta w orzecznictwie Trybunału Sprawiedliwości, poczynając od wyroku w sprawie *Flaminio Costa przeciwko ENEL*¹¹. Następnie, zasada ta była stopniowo przyjmowana w orzecznictwie najwyższych sądów poszczególnych państw członkowskich. Recepcja zasady pierwszeństwa nie przebiegała bynajmniej

w sposób bezkonfliktowy. Już bowiem w wyroku z 1970 r. w sprawie *Internationale Handelsgesellschaft*¹² z Trybunał wyraził swoje stanowisko, że zasada pierwszeństwa prawa wspólnotowego znajduje zastosowanie również w razie sprzeczności aktu pochodnego prawa wspólnotowego (*in casu* rozporządzenia) z prawami fundamentalnymi zawartymi w konstytucji państwa członkowskiego. Kolejne orzeczenia Trybunału potwierdziły pierwszeństwo również innych rodzajów aktów stanowionych w ramach Unii Europejskiej przed aktami prawa krajowego. Mechanizm stosowania zasady pierwszeństwa został wyrażony przez Trybunał Sprawiedliwości w sprawie *Simmenthal*¹³. Zgodnie z tym orzeczeniem, w przypadku sprzeczności pomiędzy normą prawa UE a normą prawa krajowego, sąd lub organ stosujący prawo zobowiązany jest pominąć normę prawa krajowego tak, jak gdyby w danym przypadku ona nie obowiązywała.

2.2. Charakter prawny dyrektywy

Ze względu na fakt, że podstawowe normy europejskiego prawa zamówień publicznych wyrażone są przede wszystkim w dyrektywach, należy zwięźle przybliżyć charakterystykę tego aktu prawnego. Zgodnie z art. 288 tiret 3 Traktatu o Funkcjonowaniu Unii Europejskiej: „dyrektywa wiąże każde Państwo Członkowskie, do którego jest kierowana, w odniesieniu do rezultatu, który ma być osiągnięty, pozostawia jednak organom krajowym swobodę wyboru formy i środków”. Każda dyrektywa przewiduje indywidualnie wyznaczony okres na jej implementację przez państwa członkowskie. Implementacja ta może nastąpić w szczególności poprzez przyjęcie nowych lub zmianę obowiązujących przepisów, jak też poprzez dostosowanie istniejącej praktyki sądowej lub administracyjnej do wymagań wynikających z dyrektywy.

Interesująca staje się natomiast sytuacja jednostki w przypadku, gdy dyrektywa nie zostaje prawidłowo wdrożona do porządku prawnego danego państwa członkowskiego pomimo upływu terminu jej implementacji. W takim przypadku mogą mieć teoretycznie zastosowanie następujące zasady wykształcone w ramach porządku prawnego Unii Europejskiej: **(i)** zasada skutku bezpośredniego, **(ii)** zasada skutku pośredniego, oraz **(iii)** zasada odpowiedzialności odszkodowawczej.

Zasada skutku bezpośredniego oznacza, w odniesieniu do przepisów dyrektywy mających charakter precyzyjny i bezwarunkowy, że mogą z nich wynikać bezpośrednio dla jednostek określone uprawnienia, na które jednostka może się powołać w postępowaniu przed sądem lub organem krajowym. W takim przypadku przepis dyrektywy, z uwagi na brak jego implementacji, wyłącza zastosowanie przepisów prawa krajowego, które są z nim niezgodne. Zasada ta doznaje jednak pewnych istotnych ograniczeń. Po pierwsze,

⁵ Zob. wyrok Trybunału Sprawiedliwości z 15 maja 2008 r. w sprawach połączonych C-147/06 i C-148/06 *SECAP i Santorso*, Zb. Orz. 2008 p I-3565, pkt 20; wyrok z 7 grudnia 2000 r. w sprawie C-324/98 *Telaustria i Telefonadress*, Zb. Orz. 2000, I-10745, pkt 60; postanowienie z dnia 3 grudnia 2001 r. w sprawie C-59/00 *Vestergaard*, Zb. Orz. s. I-9505, pkt 20 i 21; wyrok z dnia 20 października 2005 r. w sprawie C 264/03 *Komisja przeciwko Francji*, Zb. Orz. s. I 8831, pkt 32; wyrok z dnia 14 czerwca 2007 r. w sprawie C 6/05 *Medipac-Kazantzidis*, Zb. Orz. s. I 4557, pkt 33

⁶ O.J. L 225/78.

⁷ O.J. L 199/93.

⁸ O.J. L 134/114.

⁹ Dz. U. L 134/1.

Orzecznictwo Trybunału Sprawiedliwości Unii Europejskiej

w sprawach z zakresu Unii Europejskiej

– znaczenie dla wykonawców robót budowlanych

na przepisy dyrektywy bezpośrednio może powołać się wyłącznie jednostka przeciwko państwu, a nie państwo przeciwko jednostce. Ograniczenie to stanowi rodzaj szeroko rozumianej sankcji wobec państwa członkowskiego za naruszenie zobowiązania do dokonania terminowej i prawidłowej implementacji dyrektywy. Po drugie, jednostka może powołać się bezpośrednio na przepis dyrektywy wyłącznie przeciwko państwu, a nie przeciwko innej jednostce. Ograniczenie to podlega jednak złagodzeniu ze względu na szeroką interpretację pojęcia państwa w orzecznictwie Trybunału Sprawiedliwości. Po trzecie, nie każdy przepis dyrektywy nadaje się do jego bezpośredniego stosowania, ze względu np. na stopień precyzji sformułowania, charakter wyrażonej normy oraz zakres luzu decyzyjnego pozostawionego państwu członkowskiemu w odniesieniu do implementacji danego przepisu dyrektywy do krajowego porządku prawnego.

Zasada skutku pośredniego oznacza obowiązek dokonywania wykładni obowiązujących norm prawa krajowego w taki sposób, aby w możliwie najbardziej pełny sposób zrealizować cele dyrektywy. Oznacza to, że nawet w przypadku braku uchwalenia w danym państwie członkowskim środków prawnych przyjętych specyficznie w celu dokonania implementacji dyrektywy, pozostałe normy prawne powinny być interpretowane w taki sposób, aby lukę tę w maksymalnym stopniu zminimalizować. Zasada ta doznaje niewątpliwie ograniczeń, jeżeli normy prawa krajowego nie pozwalają na dokonanie wykładni zgodnej z celem dyrektywy (np. gdy przepis prawa krajowego pozostaje w oczywistej sprzeczności z przepisem dyrektywy).

Na koniec, zasada odpowiedzialności odszkodowawczej przewiduje, pod warunkiem spełnienia określonych przesłanek, możliwość wytoczenia przez jednostkę przeciwko państwu członkowskiemu powództwa o naprawienie szkody wyrządzonej niedokonaniem implementacji dyrektywy.

Z powyższego wynika, że dyrektywa, pomimo jej specyficznego charakteru, może istotnie wpływać na poprawę sytuacji prawnej jednostek wobec organów państwowych. W zakresie prawa zamówień publicznych jest to o tyle istotne, że zamawiającym z reguły jest państwo lub podmiot publiczny, który w świetle orzecznictwa Trybunału Sprawiedliwości będzie traktowany jako emanacja państwa, natomiast uczestnikami postępowania o udzielenie zamówienia będą z reguły jednostki, uprawnione do powołania się na przepisy dyrektywy w celu poprawy swojej sytuacji prawnej wobec zamawiającego.

2.3. Rola i kompetencje Trybunału Sprawiedliwości

Trybunał Sprawiedliwości Unii Europejskiej jest najwyższym organem sądowniczym w ramach Unii Europejskiej,

którego rolę i kompetencje określają postanowienia Traktatu o Unii Europejskiej, Traktatu o Funkcjonowaniu Unii Europejskiej oraz postanowienia Statutu stanowiącego Protokół dołączony do Traktatów. Trybunał Sprawiedliwości rozstrzyga m.in. skargi na naruszenie postanowień Traktatu przez państwa członkowskie, skargi na nieważność aktów prawnych stanowiących przez organy Unii Europejskiej, a także m.in. spory arbitrażowe. W zakresie najbardziej istotnym dla jednostek, Trybunał Sprawiedliwości rozstrzyga również o ważności i wykładni norm prawa Unii Europejskiej. Podstawą jego działania w tym zakresie jest art. 267 TFUE, który stanowi:

„Trybunał Sprawiedliwości Unii Europejskiej jest właściwy do orzekania w trybie prejudycjalnym:

- a) o wykładni Traktatów;*
- b) o ważności i wykładni aktów przyjętych przez instytucje, organy lub jednostki organizacyjne Unii;*

W przypadku gdy pytanie z tym związane jest podniesione przed sądem jednego z Państw Członkowskich, sąd ten może, jeśli uzna, że decyzja w tej kwestii jest niezbędna do wydania wyroku, zwrócić się do Trybunału z wnioskiem o rozpatrzenie tego pytania.

W przypadku gdy takie pytanie jest podniesione w sprawie zawisłej przed sądem krajowym, którego orzeczenia nie podlegają zaskarżeniu według prawa wewnętrznego, sąd ten jest zobowiązany wnieść sprawę do Trybunału.

Jeżeli takie pytanie jest podniesione w sprawie zawisłej przed sądem krajowym dotyczącej osoby pozbawionej wolności, Trybunał stanowi w jak najkrótszym terminie.”

Wyrok Trybunału Sprawiedliwości w konkretnej sprawie ma charakter powszechnej wykładni normy prawa europejskiego, która wiąże nie tylko sąd krajowy w danej sprawie, lecz również sądy i inne organy krajowe, a także instytucje Unii Europejskiej we wszystkich kolejnych sprawach, w których powstaje konieczność zastosowania danego przepisu. Z punktu widzenia wykonawców biorących udział w postępowaniach o udzielenie zamówienia publicznego procedura przewidziana w art. 267 TFUE jest zasadniczo jedyną możliwością przedstawienia Trybunałowi Sprawiedliwości swojego stanowiska w zakresie ewentualnej niezgodności przepisów prawa krajowego z postanowieniami Traktatów lub przepisami dyrektyw.

3. Orzecznictwo Trybunału Sprawiedliwości w zakresie prawa zamówień publicznych

Orzecznictwo Trybunału Sprawiedliwości w zakresie zamówień publicznych jest obszernie i dotyczy często kwestii o istotnym znaczeniu praktycznym dla wykonawców. Ze względu na cele oraz objętość niniejszego opracowania, po-

niższa analiza orzecznictwa Trybunału ogranicza się do wybranych orzeczeń zapadłych w latach 2008-2010 r. na tle postępowań dotyczących udzielenia zamówienia na roboty budowlane. W tym zakresie Trybunał Sprawiedliwości zajmował się m.in. kwestią katalogu przyczyn pozwalających na wykluczenie uczestnika z postępowania o udzielenie zamówienia. W sprawie *Michaniki*¹⁴ Trybunał Sprawiedliwości stanął przed koniecznością udzielenia odpowiedzi na pytanie, czy katalog przypadków mogących uzasadniać wykluczenie uczestnika z udziału w przetargu określony w art. 24 dyrektywy nr 93/37 [obecnie art. 45 ust. 2 dyrektywy 2004/18] ma charakter wyczerpujący, czy też państwa członkowskie są w stanie wprowadzić dodatkowe wymagania i obostrzenia pozwalające na wykluczenie uczestników ze względu na konieczność zapewnienia realizacji zasad równości uczestników i przejrzystości postępowania. W tym konkretnym przypadku chodziło o przepisy prawa greckiego wykluczające z możliwości udziału w postępowaniach o udzielenie zamówienia publicznego podmioty prowadzące działalność w zakresie mediów publicznych. Trybunał Sprawiedliwości stwierdził, że „art. 24 akapit pierwszy dyrektywy 93/37 należy rozumieć jako zawierający enumeratywne wyliczenie przypadków mogących uzasadniać wykluczenie przedsiębiorcy z udziału w zamówieniu publicznym ze względu na ustalone obiektywnie przyczyny dotyczące jego cech zawodowych. W konsekwencji stoi on na przeszkodzie uzupełnianiu przez państwa członkowskie lub właściwe instytucje zamawiające zawartego w nim wykazu o inne przypadki wykluczenia oparte na kryteriach zawodowych (zob. analogicznie ww. wyrok w sprawie *La Cascina i in.*, pkt 22)¹⁵. Wyczerpujące wyliczenie zawarte w art. 24 akapit pierwszy dyrektywy 93/37 nie wyłącza jednak uprawnień państw członkowskich do utrzymania w mocy lub do ustanowienia norm materialnych mających na celu między innymi zagwarantowanie poszanowania zasady równego traktowania oraz wynikającej z niej zasady przejrzystości w dziedzinie zamówień publicznych, które to normy obowiązują instytucje zamawiające we wszystkich postępowaniach w sprawie udzielenia zamówienia publicznego (zob. podobnie ww. wyrok w sprawie *ARGE*, pkt 24,¹⁶ oraz wyrok z dnia 16 października 2003 r. w sprawie *C-421/01 Traunfellner*, Rec. s. I-11941, pkt 29). Państwo członkowskie może wprowadzić, obok przypadków wykluczenia opartych na obiektywnych względach dotyczących cech zawodowych wymienionych w sposób wyczerpujący w art. 24 akapit pierwszy dyrektywy 93/37, środki umożliwiające wykluczenie z udziału w zamówieniu mające na celu poszanowanie zasad równego traktowania wszystkich oferentów i przejrzystości w ramach postępowań w sprawie udzielenia zamówień publicznych.”

W sprawie *Jean Auroux i in. przeciwko Commune de Roanne*¹⁷ Trybunał rozstrzygał kwestię definicji umowy o roboty budowlane w świetle dyrektywy wskazując m. in., że „w przypadku gdy umowa zawiera zarówno elementy stanowiące zamówienie publiczne na roboty budowlane, jak i elementy stanowiące inny rodzaj zamówienia publicznego, to główny przedmiot umowy jest decydujący dla ustalenia, którą z dyrektyw wspólnotowych z dziedziny zamówień publicznych należy co do zasady zastosować (zob. wyrok z dnia 19 kwietnia 1994 r. w sprawie *C-331/92 Gestión Hotelera Internacional*, Rec. str. I-1329, pkt 29). [...] zgodnie z treścią porozumienia, zobowiązania SEDL [tj. uczestnika, któremu udzielono zamówienia – przypis W. S.] nie ograniczają się do zarządzania i organizacji robót budowlanych, lecz rozciągają się również na wykonanie przewidzianych w nim robót. Ponadto, zgodnie z utrwaloną linią orzecznictwa, aby zostać uznany za wykonawcę odpowiedzialnego za wykonanie zamówienia publicznego na roboty budowlane w rozumieniu art. 1 lit. a) dyrektywy nie jest konieczne, aby podmiot zawierający umowę z instytucją zamawiającą był w stanie sam bezpośrednio własnymi siłami wykonać umówione świadczenie (zob. podobnie wyroki z dnia 14 kwietnia 1994 r. w sprawie *C-389/92 BallastNedam Groep*, Rec. str. I-1289, pkt 13, i z dnia 2 grudnia 1999 r. w sprawie *C-176/98 Holst Italia*, Rec. str. I-8607, pkt 26). Wynika z tego, że dla ustalenia, czy głównym przedmiotem porozumienia jest wykonanie obiektu budowlanego, bez znaczenia pozostaje okoliczność, iż SEDL nie wykonuje osobiście robót budowlanych, lecz zleca ich wykonanie podwykonawcom. Z art. 1 lit. c) dyrektywy wynika, że istnienie obiektu budowlanego powinno być oceniane w związku z funkcją gospodarczą lub techniczną rezultatu wykonanych robót budowlanych (zob. wyrok z dnia 27 października 2005 r. w sprawach połączonych *C-187/04 i C-188/04 Komisja przeciwko Włochom*, dotychczas nieopublikowany w Zbiorze, pkt 26). Jak jasno wynika z szeregu postanowień porozumienia, realizacja parku rozrywki ma za zadanie przyciągnięcie działalności handlowej i usługowej, tak iż należy uznać, że porozumienie spełnia funkcję gospodarczą. Mając powyższe na względzie należy odpowiedzieć na drugie pytanie, że przy ustalaniu wartości zamówienia publicznego dla celów art. 6 dyrektywy należy wziąć pod uwagę całkowitą wartość zamówienia na roboty budowlane z punktu widzenia potencjalnego oferenta, co obejmuje nie tylko całość kwot, jakie będzie musiała zapłacić instytucja zamawiająca, ale również wszystkie inne kwoty pochodzące od osób trzecich”. Tej samej kwestii dotyczył zapadły w dniu 25 marca 2010 r. wyrok w sprawie *Helmut Müller GmbH*¹⁸, w którym Trybunał rozważał, czy pojęcie „zamówienia publiczne na roboty budow-

¹⁰ T. Tridimas, *General Principles of EC Law*, Oxford 2000, s. 2; por. także C. Mik, *Europejskie prawo wspólnotowe. Zagadnienia teorii i praktyki*, Tom I, Warszawa 2000, s. 550.

¹¹ Wyrok z dnia 15 lipca 1964 r. w sprawie *Flaminio Costa przeciwko Ente Nazionale Energia Elettrica (ENEL)*; Zb. Orz. 1964, s. 1141

¹² Wyrok z dnia 17 grudnia 1970 r. w sprawie *Internationale Handelsgesellschaft mbH przeciwko Einfuhr- und Vorratsstelle für Getreide und Futtermittel*, Zb. Orz. 1970, s. 1125.

¹³ Wyrok z dnia 9 marca 1978 r. w sprawie *106/77 Amministrazione delle Finanze dello Stato przeciwko Simmenthal SpA*, Zb. Orz. 1978, s. I-629.

¹⁴ Wyrok z dnia 16 grudnia 2008 r. w sprawie *C-213/07 Michaniki AE i in.*, Zb. Orz. 2008, s. I-9999.

¹⁵ Wyrok z 9 lutego 2006 r. w sprawach połączonych *C-226/04 oraz C-228/04 La Cascina i inni*, Zb. Orz. 2006 s. I-1347.

¹⁶ Wyrok z 7 grudnia 2000 w sprawie *C-94/99 ARGE*, Zb. Orz. 2000, s. I-11037.

¹⁷ Wyrok z 18 stycznia 2007 r. w sprawie *C-220/05 Jean Auroux i in. przeciwko Commune de Roanne*, Zb. Orz. 2007 s. I-385.

¹⁸ Wyrok z 25 marca 2010 r. w sprawie *C-451/08 Helmut Müller GmbH*, niepubl.

Orzecznictwo Trybunału Sprawiedliwości Unii Europejskiej

w sprawach z zakresu Unii Europejskiej

– znaczenie dla wykonawców robót budowlanych

lane" w rozumieniu art. 1 ust. 2 lit. b) dyrektywy 2004/18 wymaga, by roboty będące przedmiotem zamówienia były wykonane materialnie lub fizycznie dla instytucji zamawiającej i stanowiły dla niej bezpośrednie przysporzenie w sensie gospodarczym, czy też wystarczy, by roboty te realizowały cel publiczny, taki jak rozwój urbanistyczny części gminy. Trybunał rozstrzygnął, że „na wstępie należy wyjaśnić, że sprzedaż na rzecz przedsiębiorstwa, przez organ publiczny, terenu niezabudowanego lub wraz z istniejącymi już budynkami nie stanowi zamówienia publicznego na roboty budowlane w rozumieniu art. 1 ust. 2 lit. b) dyrektywy 2004/18. Po pierwsze bowiem, w ramach takiego zamówienia organ publiczny musi zajmować pozycję nabywcy, a nie sprzedającego. Po drugie, przedmiot takiego zamówienia powinno stanowić wykonanie robót. Odpłatny charakter umowy oznaczam że instytucja zamawiająca, która zawarła umowę w ramach zamówienia publicznego otrzymuje z tego tytułu świadczenie w zamian za świadczenie wzajemne. Otrzymane świadczenie polega na wykonaniu robót budowlanych określonych przez instytucję zamawiającą (zob. wyroki z dnia: 12 lipca 2001 r. w sprawie C-399/98 *Ordine degli Architetti i in.*, Rec. s. I-5409, pkt 77, oraz z dnia 18 stycznia 2007 r. w sprawie C-220/05 *Auroux i in.*, Zb. Orz. s. I-385, pkt 45). Z powyższego wynika, że pojęcie „zamówienia publiczne na roboty budowlane" w rozumieniu art. 1 ust. 2 lit. b) dyrektywy 2004/18 wymaga, by roboty będące przedmiotem zamówienia były wykonane jako bezpośrednie przysporzenie gospodarcze dla instytucji zamawiającej, przy tym nie jest konieczne, by świadczenie to miało formę nabycia przedmiotu materialnego."

W wyroku z 15 lipca 2010 r. w sprawie *Batiments et Ponts Construction*¹⁹ Trybunał Sprawiedliwości rozstrzygnął kwestię skuteczności i mocy zaświadczeń o braku zaległości w opłacaniu składek na ubezpieczenia społeczne wystawione przez organy państwa pochodzenia uczestnika postępowania ubiegającego się o udzielenie zamówienia w innym państwie członkowskim. Zgodnie z prawem państwa członkowskiego zamawiającego (Belgia), uczestnicy zobowiązani byli przedstawić zaświadczenie pochodzące od władz belgijskich, podczas gdy uczestnik postępowania przedstawił wyłącznie zaświadczenie wystawione przez organy państwa, z którego pochodził. W rezultacie został wykluczony z postępowania. Trybunał Sprawiedliwości w sposób pośredni zaaprobował to rozstrzygnięcie, wskazując, że: „po pierwsze, iż fakt, że przedsiębiorca mający siedzibę w innym państwie członkowskim przedstawił zaświadczenia wydane przez właściwe organy administracji tego państwa

nie wystarczy by potwierdzić w sposób niezbity spełnienie jego zobowiązań w tym zakresie. Z jednej strony, art. 24 akapit pierwszy lit. e) i f) dyrektywy 93/37 stanowi bowiem, że przedsiębiorca powinien wypełnić zobowiązania socjalne i podatkowe także w państwie członkowskim instytucji zamawiającej. Z drugiej strony, art. 24 akapit drugi tiret drugie, w odniesieniu do zaświadczeń wydanych przez właściwy organ państwa członkowskiego, którego to dotyczy, dopuszcza odrębną kontrolę takiego przedsiębiorcy w państwie członkowskim, w którym odbywa się dany przetarg. Można sobie bowiem wyobrazić sytuację, że dany przedsiębiorca mógł prowadzić działalność gospodarczą w państwie członkowskim instytucji zamawiającej, która z kolei mogła spowodować powstanie zaległości podatkowych i socjalnych w tymże państwie członkowskim. Takie zaległości mogły powstać nie tylko z racji działalności gospodarczej wykonywanej w trakcie realizacji zamówień publicznych, lecz również działalności. Po drugie, należy zwrócić uwagę, że zgodnie z orzecznictwem Trybunału art. 24 akapit pierwszy dyrektywy 93/37 zawiera enumeratywne wyliczenie podstaw mogących uzasadniać wykluczenie przedsiębiorcy z udziału w przetargu, które to podstawy dotyczą wyłącznie cech zawodowych przedsiębiorcy. Ponadto Trybunał dodał, że państwa członkowskie mogą wprowadzić, obok podstaw wykluczenia wyraźnie wymienionych w przytoczonym powyżej przepisie, podstawy wykluczenia mające na celu zagwarantowanie poszanowania zasad równego traktowania i przejrzystości (zob. podobnie wyroki: z dnia 16 grudnia 2008 r. w sprawie C-213/07 *Michaniki*, Zb. Orz. s. I-9999, pkt 43, 44 i 47; z dnia 19 maja 2009 r. w sprawie C-538/07 *Assitur*, Zb. Orz. s. I-4219, pkt 20, 21)."

W wyroku z 15 maja 2008 r. w sprawie *SECAP*,²⁰ Trybunał stwierdził, wypowiadając się w kontekście przepisów prawa włoskiego przewidujących automatyczne wykluczenie z postępowania uczestników, którzy złożyli oferty uważane za nienormalnie niskie, że „szczególne, rygorystyczne procedury ustanowione we wspólnotowych dyrektywach w sprawie koordynacji procedur udzielania zamówień publicznych mają zastosowanie wyłącznie do zamówień, których wartość przekracza próg wyraźnie przewidziany w każdej z tych dyrektyw (postanowienie z dnia 3 grudnia 2001 r. w sprawie C-59/00 *Vestergaard*, Rec. s. I-9505, pkt 19). W związku z tym, przepisy tych dyrektyw nie mają zastosowania do zamówień, których wartość nie osiągnęła określonego w nich progu (zob. podobnie wyrok z dnia 21 lutego 2008 r. w sprawie C-412/04 *Komisja przeciwko Wł*

¹⁹ Wyrok z 15 lipca 2010 r. w sprawie C-74/09 *Bâtiments and Ponts Construction and WISAG Produktionservice*, niepubl.

²⁰ Wyrok z 15 maja 2008 r. w sprawach połączonych C-147/06 i C-148/06 *SECAP i Santorso*, Zb. Orz. 2008 p I-3565.

chom, dotychczas nieopublikowany w Zbiorze, pkt 65). Stosowanie do zamówień stanowiących niewątpliwy przedmiot zainteresowania o charakterze transgranicznym przepisu automatycznie wykluczającego oferty uznane za nienormalnie niskie może bowiem stanowić dyskryminację pośrednią, w praktyce niekorzystnie wpływającą na pozycję podmiotów gospodarczych z innych państw członkowskich, którzy w związku z odmienną strukturą kosztów oraz korzystając z ekonomii skali lub chcąc ograniczyć swą marżę zysku celem skuteczniejszego wejścia na dany rynek, są w stanie przedłożyć ofertę konkurencyjną będącą jednocześnie ofertą poważną i godną zaufania, której instytucja zamawiająca nie mogłaby jednak uwzględnić ze względu na omawianą regulację. Podstawowe zasady traktatu WE w dziedzinie swobody przedsiębiorczości i swobodnego przepływu usług oraz ogólna zasada niedyskryminacji sprzeciwiają się przepisom krajowym, które w zakresie zamówień o wartości niższej od progu określonego w art. 6 ust. 1 lit. a) dyrektywy Rady 93/37 z dnia 14 czerwca 1993 r. dotyczącej koordynacji procedur udzielania zamówień publicznych na roboty budowlane zmienionej dyrektywą Parlamentu Europejskiego i Rady 97/52/WE z dnia 13 października 1997 r., stanowiących niewątpliwy przedmiot zainteresowania o charakterze transgranicznym nakładają na instytucje zamawiające bezwzględny obowiązek automatycznego wykluczenia ofert uznanych zgodnie z przewidzianym w tych przepisach kryterium matematycznym za nienormalnie niskie w stosunku do świadczenia, w przypadku gdy liczba ważnych ofert jest wyższa niż pięć, nie pozostawiając tym instytucjom zamawiającym jakiegokolwiek możliwości weryfikacji elementów składowych tych ofert poprzez zwrócenie się do danych oferentów o podanie szczegółów dotyczących tych elementów. Nie ma to zastosowania w przypadku, gdy w związku z nadzwyczaj dużą ilością ofert, mogąca skutkować koniecznością przeprowadzenia przez instytucję zamawiającą kontradiktoryjnych postępowań sprawdzających obejmujących tak dużą liczbę ofert, że przekraczałoby to jej możliwości administracyjne lub zagroziłoby realizacji projektu ze względu na opóźnienie spowodowane tymi postępowaniami, przepisy krajowe, lokalne lub sama instytucja zamawiająca określą rozsądny próg, powyżej którego zastosowanie będzie miało automatyczne wykluczenie ofert nienormalnie niskich."

W wyroku z 23 grudnia 2009 r. w sprawie *Consortio Nazionale Interuniversitario per le Scienze del Mare (CoNISMa)*²¹ Trybunał dokonał wykładni pojęcia wykonawcy wskazując, że „przepisy dyrektywy 2004/18, a w szczególności art. 1 ust. 2 lit. a) oraz art. 8 akapit pierwszy i drugi, które odwołują się do pojęcia „wykonawcy” należy rozumieć w ten sposób, że zezwalają one na udział w postępowaniu o udzielenie zamówienia publicznego na usługi podmiotom, które nie mają zasadniczo celu zarobkowego, nie posiadają struktury organizacyjnej przedsiębiorstwa i nie są w sposób stały obecne na rynku, takim jak uniwersytety i instytuty badawcze, jak również zgrupowania powołane przez uniwersytety i organy administracji

publicznej. Dyrektywę 2004/18 należy interpretować w ten sposób, iż niezgodna z nią jest wykładnia przepisów krajowych, takich jak będące przedmiotem postępowania przed sadem krajowym, które zakazują podmiotom niemającym zasadniczo celu zarobkowego, takim jak uniwersytety i instytuty badawcze, udziału w postępowaniu o udzielenie zamówienia publicznego, podczas gdy prawo krajowe zezwala takim podmiotom na oferowanie usług objętych tym zamówieniem."

W sprawie *Varec*²² Trybunał podkreślił, że: „Artykuł 1 ust. 1 dyrektywy Rady 89/665/EWG z dnia 21 grudnia 1989 r. w sprawie koordynacji przepisów ustawowych, wykonawczych i administracyjnych odnoszących się do stosowania procedur odwoławczych w zakresie udzielania zamówień publicznych na dostawy i roboty budowlane, w brzmieniu nadanym przez dyrektywę Rady 92/50/EWG z dnia 18 czerwca 1992 r. odnoszącą się do koordynacji procedur udzielania zamówień publicznych na usługi w związku z art. 15 ust. 2 dyrektywy Rady 93/36/EWG z dnia 14 czerwca 1993 r. koordynującej procedury udzielania zamówień publicznych na dostawy w brzmieniu nadanym dyrektywą Parlamentu Europejskiego i Rady 97/52/WE z dnia 13 października 1997 r. należy interpretować w ten sposób, że organ powołany do rozpoznania odwołań, o których mowa w rzeczonem art. 1 ust. 1 powinien zapewniać poufność i prawo do przestrzegania tajemnicy handlowej w stosunku do informacji zawartych w aktach przedłożonych mu przez strony sporu, w szczególności zaś przez instytucję zamawiającą, przy czym on sam może zapoznawać się w takimi informacjami i brać je pod uwagę. Do organu tego należy podjęcie decyzji, w jakim stopniu i według jakich zasad należy zapewnić poufność i objęcie tajemnicą tych informacji, w świetle wymogów skutecznej ochrony sądowej oraz poszanowania prawa do obrony stron sporu, a także, w przypadku odwołania w sądzie lub odwołania rozpatrywanego przez inny organ będący sądem lub trybunałem w rozumieniu art. 234 WE, tak by zagwarantować, że w całym postępowaniu przestrzegane jest prawo do rzetelnego procesu."

4. Wnioski

Powyższe uwagi prowadzą do kilku istotnych konkluzji. Po pierwsze, pozycję prawną wykonawcy w postępowaniu o udzielenie zamówienia publicznego oraz w postępowaniu odwoławczym określają nie tylko przepisy prawa krajowego, lecz również przepisy prawa Unii Europejskiej. Po drugie, zastosowanie tych przepisów może wykluczyć lub zmodyfikować zastosowanie przepisów prawa krajowego, w szczególności w świetle wcześniejszego orzecznictwa Trybunału Sprawiedliwości. Po trzecie, Trybunał Sprawiedliwości Unii Europejskiej posiada wyłączne kompetencje do dokonywania powszechnie wiążącej wykładni norm prawa UE w odpowiedzi na zapytania sądów krajowych. Na koniec, orzecznictwo Trybunału Sprawiedliwości dotyczy czasem niezwykle istotnych z praktycznego punktu widzenia okoliczności dotyczących udziału wykonawców w postępowaniach o udzielenie zamówienia publicznego.

²¹ Wyrok z 23 grudnia 2009 r. w sprawie C-305/08 *Consortio Nazionale Interuniversitario per le Scienze del Mare (CoNISMa)*, niepubl.

²² Wyrok z 14 lutego 2008 r. w sprawie C-450/06 *Varec*, Zb. Orz. 2008 s. I-581.

Rozwiązywanie sporów

z umów o roboty budowlane zawartych w zamówieniach publicznych

Adam
OLSZEWSKI
radca prawny

Przyczyny sporów a zamówienia publiczne

Wykonywanie robót budowlanych, a w szczególności tych związanych z realizacją inwestycji infrastrukturalnych wiąże się z dużym ryzykiem. Trzeba się więc liczyć z wpływem czynników zewnętrznych, na przykład w postaci niekorzystnych warunków gruntowych czy pogodowych. Ze względu na stosunkowo długi czas trwania, inwestycje budowlane są narażone na zmiany czynników ekonomicznych, jak na przykład fluktuacje kursów wymiany walut czy cen materiałów budowlanych. Nie można oczywiście pominąć czynnika ludzkiego, który ma istotny wpływ na przygotowanie i realizację inwestycji budowlanych charakteryzujących się dużą skalą i znacznym stopniem skomplikowania.

Na niektóre problemy, które mogą pojawić się podczas realizacji robót budowlanych bardziej są narażone inwestycje realizowane na podstawie umów zawieranych w ramach zamówień publicznych. Na przykład, zamawiający tak planuje w czasie procedur przetargową, żeby potencjalny wykonawca w założonym okresie na wykonanie robót miał dwa sezony budowlane, jednak w skutek procedur odwoławczych data zawarcia umowy zostaje tak przesunięta, że wykonawca będzie miał dwie zimy i tylko jeden sezon budowlany. Wykonawcy często skarżą się, że dokumentacja projektowa zawiera błędy. Czasami przyczyną tego jest długi czas jaki upłynął między wykonaniem projektu a zawarciem umowy z wykonawcą w ramach zamówień publicznych. W międzyczasie może ulec zmianie poziom wód gruntowych, lub niektóre materiały przewidziane w projekcie do zastosowania mogą zostać wycofane z rynku.

Wybór wykonawców w ramach zamówień publicznych, w szczególności w sytuacji, kiedy jedynym kryterium jest cena może także prowadzić do wypaczeń. Wykonawcy już na etapie składania ofert, na podstawie analizy dokumentacji i istniejących tam błędów rzeczywistych lub pozornych mogą szacować kwoty możliwe do uzyskania w ramach roszczeń i uwzględniać je przy oferowaniu ceny, która musi być tak niska aby wygrać zamówienie. Biegłość w wynajdo-

waniu roszczeń może się stać co najmniej tak samo istotna jak umiejętność dobrej organizacji robót.

Ministerstwo Rozwoju Regionalnego opublikowało na stronach internetowych dokument pod tytułem „Kryteria wyboru oferty najkorzystniejszej ekonomicznie – rekomendacje dla beneficjentów realizujących projekty indywidualne”. W dokumencie tym wskazane między innymi kryteria pozacenowe, które mogą zostać zastosowane w postępowaniu o udzielenia zamówienia publicznego w postaci umowy o roboty budowlane. Takim kryterium może być w zakresie kwestii technicznych:

- sposób realizacji zamówienia (analiza zamówienia ze wskazaniem problemów i zagrożeń związanych z jego realizacją, propozycje rozwiązań problemów, adekwatność sposobu realizacji zamówienia do jego przedmiotu, zastosowanie najnowocześniejszych dostępnych technik i technologii, ograniczenie zakłóceń w działalności zamawiającego/utrudnień w ruchu),
- długość okresu gwarancji jakości,
- harmonogram realizacji zamówienia (kompletność i szczegółowość wynikająca z wykresu Gantta, zastosowane środki/procedury celem dotrzymania harmonogramu, spójność rozplanowania poszczególnych części składowych zamówienia w czasie z zaproponowanym sposobem realizacji przedmiotu zamówienia).

Z pewnością starannie przygotowana dokumentacja przetargowa, w tym dobrze sformułowana umowa są istotnymi czynnikami minimalizującymi ilość sporów. Należy jednak pamiętać, że nie da się wszystkich sytuacji przewidzieć w umowie. Nawet jeżeli strony wyraźnie przewidziały, że dane ryzyko ponosi jedna z nich i okoliczność przewidziana w umowie wystąpi, to sama kwestia skutków finansowych tej okoliczności może budzić wątpliwości stron. Tam gdzie są zaangażowane duże pieniądze i jest ryzyko będą pojawiać się spory. Są one normalnym elementem obrotu gospodarczego. Zapewne nigdy ich nie wyeliminujemy, co nie znaczy, że nie powinniśmy uczyć się na błędach prowadzących do sporów, tak aby ich w przyszłości uniknąć.

Metody rozwiązywania sporów

Jeżeli sporów nie możemy całkowicie wyeliminować to powinniśmy być przygotowani do ich rozwiązywania. Metod rozwiązywania sporów jest wiele, nie ma jednej najlepszej w każdym wypadku, każda powinna być dobierana biorąc pod uwagę przede wszystkim charakter sporu oraz okoliczności będące jego źródłem a także strony, między którymi może zaistnieć lub zaistniał konflikt.

Jeżeli strony nie wykażą się inicjatywą, nie uzgodnią wspólnie innej metody rozwiązywania sporów to zawsze mogą sko-

rzystać z usługi, którą oferuje im Państwo. Taką domyślną metodą rozwiązywania sporów jest rozstrzygnięcie sprawy wyrokiem sądu państwowego. Rozwiązanie to ma wiele zalet, na przykład przepisy prawa zawierają gotowe i sprawdzone procedury, z których strony mogą skorzystać. Dla strony publicznej, jeżeli jest nią Skarb Państwa, jest to postępowanie stosunkowo tanie, gdyż na podstawie przepisów prawa jest ono zwolnione od opłat takich jak na przykład opłata od pozwu. Dla innych stron niż Skarb Państwa, które nie korzystają ze zwolnienia od kosztów, istotny może być limit opłaty od pozwu czy apelacji, który wynosi 100 tys. złotych, nawet jeżeli spór dotyczy setek milionów złotych. Jednakże należy pamiętać, że nawet zwolnienie od opłat sądowych jakie z mocy prawa przysługuje Skarbowi Państwa nie dotyczy wydatków, na przykład wynagrodzenia i zwrotu kosztów biegłych oraz tłumaczy. Sędzia państwowy w wypadkach wymagającej wiadomości specjalnych, na przykład inżynierskich lub lingwistycznych, musi zasięgnąć opinii biegłych, nawet wtedy, gdy osobiście posiada taką wiedzę. Niestety koszty tłumaczeń w przypadku obszernego materiału dowodowego sporządzonego w języku obcym mogą być wysokie, kosztowne mogą być również opinie biegłych sądowych ustalających pewne kwestie techniczne. Większość sporów wynikających z umów o roboty budowlane wymaga przy rozstrzygnięciu pomocy biegłego sądowego. Rozstrzygnięcie sporu przez sąd państwowy nie zawsze musi być najtańszą metodą. Od strony prawnej niewątpliwymi zaletami sądownictwa państwowego jest to, że wytoczenie powództwa przerywa bieg terminu przedawnienia, a sprawa kończy się wyrokiem, który będzie podlegał przymusowej egzekucji, jeśli jedna ze stron nie będzie chciała go wykonać dobrowolnie.

Jednak sądownictwo państwowe nie jest jedyną dopuszczalną prawnie formą rozwiązywania sporów. Państwo częściowo zrzekło się swojego monopolu do sprawowania wymiaru sprawiedliwości, szanując wolę stron do prywatnego, alternatywnego wobec sądownictwa powszechnego, rozwiązywania konfliktów. Co szczególnie istotne, niektórym alternatywnym metodom rozstrzygnięcia sporów, Państwo zapewnia skuteczność przy zastosowaniu swojego przymusu w ramach egzekucji. Podstawowymi metodami alternatywnego rozwiązywania sporów o charakterze konsensualnym, mającymi doprowadzić do ugody między stronami są negocjacje, mediacja oraz concyliacja.

Negocjacje są najbardziej naturalną metodą rozwiązywania sporów, kiedy strony sporu po prostu ze sobą rozmawiają. Jednakże rozpoczęcie rozmów nie przerywa biegu terminu przedawnienia roszczenia a z ugodą zawartą w ramach negocjacji strony nie będą mogły pójść do komornika. Jednak Państwo zapewnia szczególny status ugodzie zawartej pod kontrolą sądu powszechnego. Strony mogą skorzystać z przewidzianego przepisami kodeksu postępowania cywilnego zawezwania do próby ugodowej. Złożenia zawezwania, zgodnie z orzecznictwem sądowym, przerywa bieg terminu przedawnienia roszczeń. Ugoda zawarta przed sądem stanowi tytuł egzekucyjny, który po nadaniu klauzuli wykonalności może być egzekwowany przez komornika. Należy jednak pamiętać, że sąd państwowy kontroluje zgodność umowy z przepisami prawa oraz zasadami współżycia społecznego, bada również czy ugoda nie zmierza do obejścia prawa, kontrola ta dotyczy również przepisów prawa zamówień publicznych.

Mediacja zakłada udział osoby trzeciej, która pośrednicząc między skonfliktowanymi stronami ułatwia im znalezienie kompromisu. To same strony zawierają ewentualną ugodę, klasyczny mediator nawet nie proponuje swoich rozwiązań. Pewną odmianą mediacji jest concyliacja, gdzie concyliator ma za zadanie również dawanie rad i wskazówek stronom dotyczących rozstrzygnięcia sporu. Obydwie te formy mieszczą się jednak w przyjętej w kodeksie postępowania cywilnego formule mediacji. Należy pamiętać, że doręczenie osobie będącej mediatorem oraz drugiej stronie wniosku o wszczęcie mediacji nie przerywa biegu przedawnienia, jeżeli strony uprzednio nie zawarły umowy o mediację, albo druga strona nie wyraziła zgody na mediację. Jeżeli strony zawrą ugodę przed mediatorem, to ugoda taka po zatwierdzeniu przez sąd powszechny będzie miała moc ugody zawartej przed sądem. Sąd powszechny zatwierdzając ugodę również weryfikuje jej zgodność z przepisami prawa i zasadami współżycia społecznego, jednak ze względu na to, że ugoda taka powstała poza sądem, sąd bada również czy jest zrozumiała w swej treści i czy nie zawiera sprzeczności, tak aby nadawała się do ewentualnego wykonania w ramach egzekucji.

Interesującym rozwiązaniem dla rozstrzygnięcia sporów wynikających z umów o roboty budowlane są alternatywne metody polegające na udzielaniu opinii przez wybraną przez strony osobę trzecią, lub grupę takich osób. Tymi osobami trzecimi są najczęściej eksperci wybrani przez strony, mający wiedzę i doświadczenie w rozstrzygnięciu sporów danego rodzaju. Zastosowanie tej formuły do rozstrzygnięcia sporów wywodzi się ze Stanów Zjednoczonych, gdzie już w latach „60 stosowano ją w ramach kontraktów na wykonywanie inwestycji infrastrukturalnych takich jak tunele czy autostrady. Forma ta ma dwie odmiany, w pierwszej z nich, historycznie starszej, eksperci wydają niewiążącą rekomendację dla stron co do sposobu rozwiązania sporu, w nowszej i dziś coraz popularniejszej, opinia ekspertów ma charakter decyzji kontraktowo wiążącej strony. Przepisy prawa polskiego nie zawierają szczególnej regulacji dotyczącej tego sposobu rozwiązywania sporów, w przeciwieństwie na przykład do prawa angielskiego, które w ramach ustawodawstwa dotyczącego umów o roboty budowlane reguluje instytucję o nazwie „adjudication”. W polskiej praktyce takie rozwiązanie jest często stosowane w przypadku zawarcia przez strony umowy o roboty budowlane bazującej na wzorcu umownym opracowanym przez FIDIC i nosi nazwę „rozjemstwo”. Rozjemstwo, szczególnie w tej formie, która kończy się wiążącą decyzją, istotnie różni się od mediacji, ale również od arbitrażu, o którym też będzie mowa. W wyniku mediacji to same strony zawierają ugodę, w przypadku rozjemstwa rozstrzygnięcie jest podejmowane przez ekspertów, z którym strony mogą się nie zgadzać. Rozstrzygnięcie sporu przez rozjemców nie podlega takiej kontroli sądów powszechnych jak arbitraż. Decyzja rozjemcza nie jest tytułem egzekucyjnym i nie może być bezpośrednio przymusowo egzekwowana. Strony mogą jednak uzgodnić pewne rozwiązania, które będą zapewniały wykonalność decyzji, na przykład wzorce umowne FIDIC przewidują, że ostateczne i wiążące decyzje rozjemców, to jest takie, co do których żadna ze stron w uzgodnionym terminie nie złożyła protestu, mogą być wniesione do sądu arbitrażowego, który może zapewnić jej wykonanie poprzez wydanie stosownego wyroku przenoszącego treść decyzji.

Rozwiązywanie sporów

z umów o roboty budowlane zawartych w zamówieniach publicznych

Wyroki sądów polubownych, zwanych również arbitrażowymi, są tytułami egzekucyjnymi. Mogą mieć w tym zakresie nawet pewną przewagę nad wyrokami sądów powszechnych, szczególnie, jeżeli egzekucja ma być prowadzona za granicą. W ramach Unii Europejskiej istnieją rozwiązania prawne zapewniające wykonalność orzeczeń wydanych przez państwa członkowskie. W przypadku egzekwowania wyroku wydanego przez polski sąd powszechny poza obszarem objętym uregulowaniami dotyczącymi współpracy sądowej w ramach Unii Europejskiej wykonalność orzeczenia może zależeć od istnienia między państwami traktatów dotyczących pomocy prawnej, praktyki uznawania orzeczeń na zasadzie wzajemności, lub spełnienia szczególnych wymogów istniejących w państwie, w którym chcielibyśmy wykonać wyrok wydany przez polski sąd państwowy. W przypadku zawierania umowy w systemie zamówień publicznych, często trudno jest przewidzieć na etapie przygotowywania specyfikacji istotnych warunków zamówienia, z jakiego państwa będzie pochodził podmiot, któremu zostanie udzielone zamówienie publiczne. W przypadku wyroków sądów arbitrażowych praktycznie powszechną ich wykonalność zapewnia Konwencja Nowojorska z 1958 r. o uznawaniu i wykonywaniu zagranicznych orzeczeń arbitrażowych, której stroną są właściwie wszystkie państwa świata, chociażby takie jak Chiny, Stany Zjednoczone czy Białoruś. Polska oczywiście też jest stroną Konwencji Nowojorskiej. Konwencja ta ujednocza przesłanki wykonalności wyroków arbitrażowych na całym świecie. Wymogi określone w Konwencji Nowojorskiej są bardzo podobne to tych przewidzianych w kodeksie postępowania cywilnego dla wykonalności w Polsce wyroków arbitrażowych wydanych za granicą.

Wszczęcie postępowania przed sądem arbitrażowym przerywa bieg terminu przedawnienia roszczeń, ale tylko wtedy, gdy zapis na sąd polubowny zawarty przez strony sporu był ważny i skuteczny. Należy pamiętać, że podstawą kompetencji sądu polubownego do rozstrzygania sporów jest umowa stron zwana zapisem na sąd polubowny lub klauzulą arbitrażową, jeżeli stanowi ona jedno z postanowień umowy głównej. Zawarcie przez strony klauzuli arbitrażowej powoduje wyłączenie jurysdykcji sądów powszechnych do rozstrzygania określonej przez strony kategorii sporów (por. art. 1165 § 1 k. p. c.). Zapis na sąd polubowny ma być prawny odrębny od umowy głównej, nawet jeżeli stanowi jedną z jej klauzul (por. art. 1180 § 1 k. p. c.). Nieważność albo wygaśnięcie umowy głównej, w której zamieszczono klauzulę arbitrażową, samo przez się nie oznacza nieważności lub wygaśnięcia zapisu na sąd polubowny. Odstąpienie na przykład od umowy o roboty budowlane nie oznacza odstąpienia od klauzuli arbitrażowej. Spory dotyczące rozliczeń

w przypadku odstąpienia od umowy przez jedną ze stron będą rozstrzygane przez sąd polubowny, bo strony nadal będzie wiązał zapis na sąd polubowny. Należy jednak pamiętać, że klauzula arbitrażowa nie wiąże Prezesa Urzędu Zamówień Publicznych, na przykład jeśli będzie on występował z powództwem o unieważnienie umowy (por. art. 144a ust. 1 i art. 146 ust. 6 p. z. p.). Prezes Urzędu Zamówień Publicznych nie jest stroną zapisu na sąd polubowny, jego kompetencje wynikają z ustawy.

Rozwiązywanie sporów a zamówienia publiczne

Skorzystanie z alternatywnych metod rozwiązywania sporów, w przeciwieństwie do poddania się orzecznictwu sądów powszechnych, co do zasady wiąże się z koniecznością zawarcia porozumienia między stronami, które w świetle prawa stanowi umowę. Wymaga więc odpowiedzi pytanie, w jakim zakresie umowy zawierane w związku z rozstrzygnięciem sporów podlegają ograniczeniom wynikającym z ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych.

Celem zawarcia zapisu na sąd polubowny – czy to w formie odrębnej umowy arbitrażowej, czy w formie klauzuli arbitrażowej – jest określenie trybu rozstrzygnięcia sporów, nie zaś spełnienie odpłatnych świadczeń. Brak zatem podstaw do przyjęcia, że umowa arbitrażowa jest „zamówieniem publicznym” w rozumieniu art. 2 pkt 13 ustawy – Prawo zamówień publicznych – a więc umową odpłatną, której przedmiotem są usługi, dostawy lub roboty budowlane. Nie ma zatem podstaw do tego, aby zawarcie odrębnej umowy arbitrażowej poddającej pod rozstrzygnięcie sądu polubownego określonego sporu powstałego między stronami, poddane było procedurom wynikającym z ustawy – Prawo zamówień publicznych. Analogicznie brak jest podstaw, aby ewentualną zmianę w zakresie klauzuli arbitrażowej oceniać w kontekście art. 144 ustawy – Prawo zamówień publicznych, wprowadzającego ograniczenia możliwości zmiany umów w sprawie zamówienia publicznego. W tym samym kontekście należy ocenić umowę o mediację czy rozjemstwo zawieraną między stronami sporu. Kwestia ta ma istotne znaczenie praktyczne. Zdarza się czasem w praktyce, że strony umowy zawartej w systemie zamówień publicznych przed rozpoczęciem sporu sądowego chcą spróbować mediacji, nawet wtedy, gdy nie przewiduje tego zawarta przez nie umowa. Nierzadko występuje sytuacja, że we wzorze umowy przygotowanym na potrzeby postępowania przetargowego umieszczony jest – celem przyciągnięcia oferentów z innych państw – zapis na zagraniczny sąd polubowny. Kiedy jednak przetarg wygrywa wykonawca krajowy, to w przypadku powstania sporu może być zainteresowany tym, aby

sprawa została rozstrzygnięta przez jeden z polskich stałych sądów polubownych, co w wielu wypadkach pozwala na ograniczenie kosztów postępowania arbitrażowego.

Należy jednak mieć na uwadze okoliczność, iż niektóre postanowienia zapisu na sąd polubowny mogą mieć faktyczny wpływ na zakres uprawnień wynikających dla stron z umowy głównej – czyli umowy zawartej w wyniku zamówienia publicznego. Na przykład zgodnie z art. 1194 § 1 kodeksu postępowania cywilnego strony mogą upoważnić sąd arbitrażowy do rozstrzygnięcia sporu według ogólnych zasad prawa lub zasad słuszności, co wydaje się nie pozostawać bez realnego wpływu na skutki, jakie wynikają z umowy głównej. Upoważnienie dla sądu polubownego do orzekania według zasad słuszności zwalnia go z obowiązku uwzględnienia nie tylko treści zawartego przez strony kontraktu, ale również mających do niego zastosowanie przepisów prawa, w tym ustawy – Prawo zamówień publicznych. Tymczasem dla jednostek organizacyjnych administracji publicznej bardzo istotne jest ściśle kierowanie się przez arbitrów przepisami mającymi zastosowanie do danego stosunku prawnego, inaczej bowiem treść wyroku sądu polubownego może powodować poważne komplikacje dla funkcjonowania organów administracji publicznej, które zgodnie z art. 7 Konstytucji Rzeczypospolitej Polskiej działają na podstawie i w granicach prawa. Nie wydaje się więc wskazane upoważnianie arbitrów do orzekania według zasad słuszności w przypadku sporów wynikających z umów w sprawie udzielenia zamówienia publicznego, a zapis na sąd polubowny w tym zakresie może zostać uznany za mający na celu obejście ustawy i tym samym nieważny (art. 58 § 1 k. c.).

Podkreślić należy, iż powyższe uwagi dotyczące zapisu na sąd polubowny, umowy o mediację, czy rozjemstwo od-

noszą się wyłącznie do umów zawieranych między stronami umowy głównej, z której mogą wynikać lub wyniknęły spory. Nie będą miały one zastosowania do umów zawieranych przez strony sporu z arbitrami, mediatorem, czy rozjemcami, gdyż w tym przypadku będziemy mieli do czynienia z odpłatnym świadczeniem usług, których przedmiotem jest zbadanie sprawy i rozstrzygnięcie sporu lub pomoc w jego rozwiązaniu. Takie umowy będą podpadały pod definicję zamówienia publicznego, a więc odpłatnej umowy, której przedmiotem jest świadczenie usług. Jednakże umowy takie podlegają wyłączeniu spod reżimu zamówień publicznych na podstawie przepisu szczególnego. Zgodnie z art. 4 pkt 3 lit. a ustawy – Prawo zamówień publicznych przepisów tej ustawy nie stosuje się umów, których przedmiotem są usługi arbitrażowe lub pojednawcze. Usługi tego typu są zazwyczaj świadczone przez podmioty lub osoby, zatwierdzone lub wybrane w sposób, który nie może być objęty regulami udzielania zamówień publicznych.

Wyłączenie usług arbitrażowych i pojednawczych spod przepisów ustawy – Prawo zamówień publicznych nie dotyczy zawieranych przez stronę publiczną – na potrzeby toczących się postępowań arbitrażowych – umów z pełnomocnikami procesowymi czy doradcami prawnymi. Nie są wyłączone również umowy z ekspertami, na przykład technicznymi, lub tłumaczami, który mają wspierać stronę publiczną w ochronie jej interesów w toczącym się postępowaniu. Arbitrzy czy rozjemcy rozstrzygający spór powinni mieć na uwadze takie ograniczenia nałożone na stronę publiczną i brać je pod uwagę, na przykład przy określaniu terminów na podjęcie czynności procesowych, gdyż złożenie niektórych dowodów może wymagać przeprowadzenia czasochłonnych procedur zamówień publicznych.

11 lat doświadczeń komisji rozjemczych w Polsce – rozstrzyganie sporów w toku inwestycji budowlanych

Małgorzata
ROGOWICZ-ANGIERMAN
Rozjemca SIDiR, Prezes Sądu
Arbitrażowego przy SIDiR

Na przełomie lat 60 i 70 ubiegłego wieku pojawiły się w inwestycjach budowlanych realizowanych w USA stałe grupy ekspertów tzw. *dispute review board*. Celem *dispute review board* jest wydawanie zaleceń i rekomendacji, które strony mogą przyjąć albo odrzucić. Wysoka efektywność tych organów wynikająca z wybitnych kwalifikacji jej członków, ich niezależności i bezstronności – przyczyniła się do rozwoju tej koncepcji w Europie i Azji. Metoda wstępnego rozstrzygnięcia sporów w inwestycjach budowlanych została wprowadzona przez organizacje zawodowe i finansowe, jak Bank Światowy, Azjatycki Bank Rozwoju i Europejski Bank Odbudowy i Rozwoju, w przygotowanych przez nie wzorach umów.

Według danych Dispute Review Board Foundation, w latach 1975 – 2006 w 1532 inwestycjach budowlanych na świecie o łącznej wartości US \$ 98 miliardów działały komisje rozwiązywania sporów typu *dispute review board*. Komisje

te w uczestniczyły w 1860 sporach, z których 92,4% zostało rozstrzygniętych we wstępnej procedurze, a tylko 2,8% wymagało podjęcia dalszych działań rozjemczych, kończących się decyzją wiążącą strony.

Podożając za doświadczeniem amerykańskich komisji DRB, Międzynarodowa Federacja Inżynierów Konsultantów FIDIC wprowadziła tę koncepcję do opracowanych przez siebie wzorów warunków kontraktowych. Po raz pierwszy instytucja Komisji Rozjemczej (*Dispute Adjudication Board*) pojawiła się w Książce Pomarańczowej w 1995 roku. Następnie w roku 1996 roku Komisja Rozjemcza, (*Dispute Adjudication Board – DAB*) została wprowadzona jako możliwy do zastosowania wariant rozwiązywania konfliktów w Książce Czerwonej, a ostatecznie znalazła się jako obligatoryjny system rozstrzygnięcia sporów w warunkach kontraktowych FIDIC wydanych w roku 1999 i następnym latach, znanych jako seria Tęczowa (Książka Żółta, Czerwona, Żółta itd.).

W warunkach kontraktowych opracowanych przez FIDIC instytucja komisji rozjemczej została rozwinięta w stosunku do DRB przez nadanie jej uprawnień do wydawania decyzji wiążących strony. Nadto strony mogą decydować o powołaniu stałej komisji lub *ad hoc*, nawet jeżeli w warunkach ogólnych dla danego przedsięwzięcia przewidziano odmienne. Jednak w przypadku stałej komisji rozjemczej jej funkcja nie ogranicza się tylko do wydawania decyzji rozstrzygających spór, bowiem strony mają prawo również do wspólnego przedstawienia każdego problemu komisji rozjemczej w celu uzyskania opinii.

(dane Dispute Resolution Board Foundation – www.drb.org)

Dla zapewnienia najwyższych standardów komisji rozjemczych, FIDIC ustalił kryteria jakie mają spełniać rozjemcy i w tym celu stworzył listę rozjemców międzynarodowych. FIDIC uznaje również rozjemców krajowych, którzy zostali wpisani na listy prowadzone przez organizacje stowarzyszone z FIDIC, takie jak Stowarzyszenie Inżynierów Doradców i Rzeczoznawców, które prowadzi listę ekspertów i rozjemców. Warunkiem wpisania na listę rozjemców SIDiR jest, między innymi, zgodnie z wymaganiami FIDIC, wieloletnie doświadczenie w inwestycjach budowlanych, realizowanych w środowisku międzynarodowym, zdolności mediacyjne oraz niezależność i bezstronność. Rozjemcami są przede wszystkim inżynierowie, ale także prawnicy i ekonomiści. To szerokie spectrum kwalifikacji zawodowych rozjemców pozwala na wnikliwe i wszechstronne rozwiązywanie problemów powstających w związku z wykonywaniem kontraktów budowlanych, zwłaszcza tych realizowanych na podstawie prawa zamówień publicznych.

W ciągu 11 lat działania komisji rozjemczych w Polsce, rozjemcy wpisani na listę prowadzoną przez SIDiR uczestniczyli w rozstrzygnięciu ponad 85 sporów.

Łączna wartość uznanych roszczeń wyniosła ponad 26 750 000,00 EUR, przy dochodzonej łącznie kwocie ponad 55 628 000,00 EUR. Wartość wszystkich kontraktów, w których powstałe spory zostały poddane rozstrzygnięciu wyniosła ponad 1 077 850 000,00 EUR. *(dane są szacunkowe z uwagi na obowiązek zachowania tajemnicy przez rozjemcę co do postępowania, w którym uczestniczył.)* Średnia wartość sporu wyniosła około 675 000 EUR, a średnia przyznana kwota roszczenia – około 320 000 EUR.

Wydane decyzje komisji rozjemczych pozwoliły na sprawne dokończenie kontraktów oraz uniknięcie długotrwałego i kosztownego postępowania sądowego. SIDiR nie posiada danych dotyczących zaskarżalności decyzji komisji rozjemczych w Polsce i ewentualnych wyników postępowań sądowych, z uwagi na poufność postępowania arbitrażowego, które jest często stosowane w kontraktach budowlanych. Według danych światowych przyjmuje się, że około 80% decyzji komisji rozjemczych nie jest kwestionowanych lub zmienianych przez sądy. *(J. Murdoch, W. Hughes Construction Contracts. Law and Management s. 354).*

Analizując przyczyny powstania sporów rozstrzyganych przez Komisje Rozjemcze do najczęściej spotykanych należą:

- brak dostatecznej dbałości zamawiającego w przygotowaniu opisu przedmiotu zamówienia na roboty budowla-

ne, a zwłaszcza dokumentacji projektowej i specyfikacji technicznych wykonania i odbioru robót,

- nieterminowość przekazania terenu budowy wykonawcy,
- cena ryczałtowa i kryterium ceny przy wyborze oferty, stwarzające warunki dla wykonawcy do robót zamiennych oraz zwiększania prac o zamówienia dodatkowe, a także do zaniżania jakości robót,
- brak precyzji w określeniu warunków odbioru końcowego robót.

Spory powstają przede wszystkim pomiędzy inwestorem a wykonawcą, których wiąże umowa o roboty budowlane podlegająca rygorom prawa zamówień publicznych, a dodatkowym negatywnym czynnikiem jest fakt finansowania inwestycji ze środków unijnych. Zamawiający w takich przypadkach nie jest skłonny do współdziałania z wykonawcą zarówno w zakresie rozwiązywania bieżących problemów w toku realizacji inwestycji, obarczając wykonawcę ryzykami i odpowiedzialnością za wywiązanie się z umowy, a w przypadku powstania sporu nie uczestniczy aktywnie w jego ugodowym rozwiązaniu.

Niestety nie jest odosobniony pogląd wyrażany przez zamawiającego, że uznając nawet decyzję komisji rozjemczej za trafną, podda spór pod rozstrzygnięcie sądu czy to powszechnego czy arbitrażowego, zależnie od zapisu umownego, by uzyskać wyrok. Obawa zamawiającego przed zarzutem „sprzyjania” wykonawcy w przypadku nie odrzucenia decyzji komisji rozjemczej lub zawarcia ugody przed sądem wypacza cel łączącego inwestora i wykonawcę stosunku prawnego, którego wynikiem powinno być oddanie obiektu budowlanego spełniającego nie tylko wymagania zamawiającego, ale również wykonanego zgodnie z nowymi rozwiązaniami technologicznymi, według najlepszej wiedzy.

Komisja rozjemcza służy promowaniu pozytywnych i zrównoważonych wzajemnych relacji pomiędzy stronami umowy o roboty budowlane, opartych na współpracy i zaufaniu. Celem działania stałej komisji rozjemczej jest dążenie do wczesnego rozpoznania zdarzeń prowadzących do roszczeń i szybkie ich rozwiązanie dla uniknięcia powstania sporu, a w przypadku sporu jego szybkie, bez dodatkowych formalności i tanie rozstrzygnięcie. Doświadczenia komisji rozjemczych w Polsce w ciągu 11 lat potwierdzają potrzebę istnienia tej instytucji.

Doświadczenia w wykorzystaniu warunków kontraktowych FIDIC

w realizacji inwestycji budowlanych w systemie „zaprojektuj i zbuduj”

Włodzimierz
KIERNOŻYCKI
URS Scott Wilson

Warunki Kontraktowe dla Urzędzeń oraz Projektowania i Budowy dla urządzeń elektrycznych i mechanicznych oraz robót inżynierskich i budowlanych projektowanych przez Wykonawcę FIDIC 1999, znane powszechnie pod nazwą „Złota Książka” znalazły zastosowanie w kraju z chwilą ukazania się pierwszego tłumaczenia polsko – angielskiego (2000 rok).

Już w latach 2000 – 2003 „Złota Książka” stała się przedmiotem zainteresowania beneficjentów funduszy pomocowych Unii Europejskiej w ramach programów infrastrukturalnych ISPA (*Instrument for Structural Policies for Pre-Accession*).

W tym okresie rozpoczęto kilka inwestycji w zakresie ochrony środowiska między innymi duży kontrakt na projekt i budowę oczyszczalni ścieków Kraków – Płaszów.

W związku z dofinansowaniem tych inwestycji z bezzwrotnych środków pomocowych UE, procedura przetargowa była oparta na podręcznikach zamówień wprowadzonych przez Komisję Europejską dla okresu przedakcesyjnego – w tym na tak zwanym „Praktycznym Przewodniku” (*Practical Guide*).

W tym okresie istota stosowania „Złotej Książki” była sprowadzona do stosowania całkowicie nowej procedury określonej w „Wymaganiach Zamawiającego” (*Employer's Requirements*), dokumentu w ramach którego Zamawiający ustalał cel, zakres, warunki i kryteria techniczne dla zaprojektowania i wykonania robót.

Ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych, stała się dokumentem wiążącym dla udzielania zamówień na inwestycje budowlane ze środków UE, a mianowicie Funduszu Spójności (od 2006 roku) i Europejskiego Funduszu Rozwoju Regionalnego.

Pociągnęło to za sobą potrzebę nowego spojrzenia na stosowanie Warunków Kontraktowych FIDIC ze względu na konieczność ich dostosowania do zasad krajowego i unijnego porządku prawnego.

W przypadku „Złotej Książki” zaszła konieczność wprowadzenia do niej między innymi, pojęcia i zakresu obowiąz-

wania programu funkcjonalno – użytkowego, zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 2 września 2004 roku, a w jego ramach wykorzystania sprawdzonej już praktycznie zasady Wymagań Zamawiającego.

URS Scott Wilson w konsorcjum z Ove Arup & Partners International Limited w ramach międzyresortowego Projektu UE „Przygotowanie projektów do wsparcia ze środków EFRR w Polsce – EuropeAid/115791/D/SV/PL” w 2005 roku przygotował pierwszą standardową specyfikację istotnych warunków zamówienia (SIWZ) dla projektów infrastrukturalnych w której wykorzystano Warunki Kontraktowe FIDIC jako wzór umowy.

Przygotowane „standardy” objęły obie formy zamówienia przewidziane w Prawie zamówień publicznych; dla zamówień na roboty budowlane zgodnie z art. 31 ust 1 zastosowano „Czerwoną Książkę”, dla zamówień na zaprojektowanie i wykonanie robót budowlanych zgodnie z art. 31 ust 2 zastosowano „Złotą Książkę”.

W oparciu o te standardowe SIWZ dotychczas zrealizowano w Polsce kilkaset projektów, w zakresie infrastruktury społecznej, technicznej i ochrony środowiska, ze znacznym i wciąż rosnącym udziałem zamówień na zaprojektowanie i wykonanie robót budowlanych.

Generalna Dyrekcja Dróg Krajowych i Autostrad w oparciu o wcześniejsze doświadczenia podjęła program pilotażowy dla systemu „Zaprojektuj i Zbuduj” w ramach projektu UE 2006/PL/16/C/PA/003 „Wsparcie Generalnej Dyrekcji Dróg Krajowych i Autostrad w procesie przygotowania i wdrażania projektów współfinansowanych z funduszy europejskich w perspektywie budżetowej 2007-2013”.

Program pilotażowy w ramach którego planowane jest zrealizowanie 5 inwestycji zlokalizowanych na terenie całej Polski pozwoli na sprawdzenie, przy różnych wariantach organizacyjno – kontraktowych, efektywności systemu „Zaprojektuj i Zbuduj” przed ewentualnym wdrożeniem go na szeroką skalę.

W ramach zamówień na „Przygotowanie i zarządzanie programem pilotażowym systemu Zaprojektuj i Zbuduj” wyłonieni konsultanci są odpowiedzialni za koordynację działań w zakresie realizacji inwestycji w systemie „Zaprojektuj i zbuduj” w tym m.in. za:

- opracowanie Specyfikacji istotnych warunków zamówienia dla postępowania przetargowego na Wykonawcę projektu i wykonania robót budowlanych przy użyciu Warunków Kontraktowych dla Urzędzeń oraz Projektowania i Budowy (Złota Książka), dostosowanych do obowiązującego prawa krajowego i unijnego,
- bieżące weryfikowanie i zatwierdzanie przygotowanej dokumentacji projektowej,

- zarządzanie budową zgodnie z Warunkami Kontraktowymi FIDIC, nadzór i rozliczenie końcowe inwestycji,
- przeprowadzenie analiz niezbędnych do stwierdzenia przydatności systemu.

W przeciwieństwie do realizacji inwestycji w systemie „tradycyjnym” gdzie wykonawca zamówienia realizuje roboty według dostarczonego przez Zamawiającego projektu, w systemie „Zaprojektuj i Zbuduj” na zlecenie Zamawiającego opracowany jest jedynie wstępny projekt (koncepcja) inwestycji.

Na tej podstawie, przy pomocy zatrudnionego przez Zamawiającego konsultanta opracowywana jest dokumentacja przetargowa. Następnie w wyniku postępowania przetargowego wyłaniany jest wykonawca zamówienia, który sporządza projekt budowlany, uzyskuje pozwolenie na budowę a później realizuje roboty według wykonanego przez siebie projektu. Ten typ rozwiązań nie był jeszcze w polskim drogownictwie wykorzystywany na szeroką skalę.

Celem Programu pilotażowego jest zbadanie przydatności systemu „Zaprojektuj i Zbuduj” dla dużych projektów drogowych w polskich warunkach techniczno- formalnych, sprawdzenie korzyści terminowych i finansowych oraz możliwości zminimalizowania problemów przy realizacji inwestycji w ramach tego systemu w stosunku do systemu tradycyjnego.

Idea programu pilotażowego stanowi odpowiedź na zgłaszane postulaty i wnioski dotyczące poszukiwań nowych formuł kontraktowych, które pozwoliłyby zredukować lub całkowicie wyeliminować niektóre problemy natury technicznej czy formalno-prawnej występujące przy inwestycjach realizowanych w dotychczasowym systemie oraz zmniejszyć koszt i czas trwania inwestycji.

Zakłada się, że z zastosowania systemu „Zaprojektuj i Zbuduj” powinny wynikać następujące podstawowe korzyści:

Po stronie projektowej

- Ograniczenie liczby błędów projektowych;
- Możliwość zastosowania przez wykonawcę najnowszych i zoptymalizowanych pod kątem kosztów i wykonywania technologii pozwalających na znaczną redukcję czasu i kosztów na etapie robót;
- Znaczące skrócenie efektywnego czasu trwania zadania inwestycyjnego poprzez zapewnienie dowolności w podziale inwestycji na odcinki a przez to umożliwienie skrócenia wykonywania poszczególnych projektów odcinków i umożliwienie wcześniejszego rozpoczęcia realizacji właściwych robót.

Po stronie organizacji procesu realizacji inwestycji:

- Umożliwienie szybszej, bezpośredniej i bardziej efektywnej komunikacji pomiędzy zespołem projektowym i realizacyjnym;
- Zwiększenie odpowiedzialności Generalnego Wykonawcy za rozwiązania organizacji ruchu na czas budowy;
- Zapewnienie bardziej precyzyjnego podziału ryzyk związanych z realizacją zadania inwestycyjnego oraz procesem uzyskiwania wymaganych prawem pozwoleń;
- Ograniczenie ilości postępowań przetargowych do dwóch zamiast trzech koniecznych w systemie tradycyjnym.

Efekty w dalszym okresie czasu:

- Zebranie rzeczywistych polskich doświadczeń z realizacji inwestycji w systemie „Zaprojektuj i Zbuduj”.
- Dodatkowym celem projektu jest stworzenie wzorcowych materiałów przetargowych, które będą mogły być stosowane w przetargach organizowanych przez GDDKiA, w przypadkach kiedy celem będzie realizowanie przedsięwzięcia w systemie „Zaprojektuj i Zbuduj”.

URS Scott Wilson jest Konsultantem Wiodącym dla całego programu pilotażowego „Zaprojektuj i Zbuduj” a równocześnie bezpośrednio realizuje dwa zadania objęte tym programem.

Przykładem pomyślnie realizowanego zadania w ramach Programu pilotażowego jest zadanie pod nazwą „Zaprojektowanie i budowa drogi ekspresowej S7 na odcinku Olsztynek – Nidzica wraz z obwodnicą Olsztyńka w ciągu drogi krajowej nr 51”

Realizacja objęta zamówieniem stanowić będzie, wraz z drogą krajową. Nr 16 i 51 podstawowy układ drogowy stabilizujący możliwości rozwojowe województwa warmińsko – mazurskiego określone w zatwierdzonym planie zagospodarowania przestrzennego województwa. Inwestycja spowoduje konieczności wyburzeń budynków mieszkalnych i gospodarczych.

Zamówienie jest przewidziane do współfinansowania przy udziale środków pochodzących z Programu Operacyjnego Infrastruktura i Środowisko na lata 2007-2013 oraz ze środków krajowych będących w dyspozycji Generalnego Dyrektora Dróg Krajowych i Autostrad

Celem inwestycji jest:

- stworzenie bezpiecznego odcinka trasy drogowej zapewniającego wysoki komfort dalekobieżnego ruchu drogowego o dużych prędkościach podróży,
- dostosowanie drogi do obowiązujących warunków technicznych dla klasy S o prędkości projektowej $V_p = 100$ km/h,
- geometryczno-wysokościowe rozwiązanie odcinka drogi wraz z dostosowaniem do lokalizacji węzłów drogowych.

W ramach inwestycji przewiduje się wykonanie następujących zasadniczych robót budowlanych, w szczególności:

- wzmocnienie podłoża gruntowego dla uzyskania właściwych warunków posadowienia dróg,
- wykonanie robót ziemnych (zdjęcie warstwy gleby i humusu, wykonanie wykopów, budowa nasypów),
- rozbiórkę istniejących budynków i nawierzchni drogowych,
- budowę nowych konstrukcji nawierzchni,
- budowę systemu odwodnienia terenu a w tym urządzeń odwadniających korpus drogowy łącznie z budową elementów kanalizacji deszczowej i przepustami,
- budowę urządzeń bezpieczeństwa ruchu drogowego łącznie z oznakowaniem poziomym, pionowym, ekranami akustycznymi i ogrodzeniami,
- budowę obiektów mostowych (wiaduktów drogowych, mostów drogowych, przejazdów gospodarczych, przepustów ekologicznych i estakad drogowych),
- budowę dróg serwisowych, nasadzenie zieleni izolacyjnej i estetycznej,
- budowę oświetlenia drogowego w obszarze węzłów „Olsztynek”, „Grunwald”, „Waplewo”, „Rączki”, „Ameryka”,

Doświadczenia w wykorzystaniu warunków kontraktowych FIDIC

w realizacji inwestycji budowlanych w systemie „zaprojektuj i zbuduj”

- budowę urządzeń podczyszczających i odprowadzających wody opadowe i roztopowe do istniejących cieków, budowę zbiorników odparowujących,
- przebudowę (usunięcie kolizji) urządzeń infrastruktury technicznej – urządzenia teletechniczne, energetyczne, melioracyjne, sieć wodociągowa, kanalizacji sanitarnej i gazowa,
- wszelkie inne roboty jakie okażą się niezbędne dla wykonania przedmiotu zamówienia.

W wyniku przeprowadzonego postępowania przetargowego w dniu 10.04.2009 r. Zamawiający wybrał do realizacji przedmiotu zamówienia ofertę, z ceną (Zaakceptowaną Kwotą Kontraktową) przedstawioną w ofercie: 1 177 634 933,70 PLN, złożoną przez Konsorcjum firm:

- Sando Budownictwo Polska Sp. z o. o. (lider),
- Construcciones Sanchez Dominguez-Sando S.A. (Hiszpania),
 - Energopol Szczecin S.A.,
 - Wakoz Sp. z o.o.,
 - Europrojekt Gdańsk Sp. z o.o.

Po przeprowadzeniu z wynikiem pozytywnym kontroli uprzedniej przez Urząd Zamówień Publicznych, w dniu 29 maja 2009 roku została podpisana umowa pomiędzy Generalną Dyрекcją Dróg Krajowych i Autostrad i wybranym Wykonawcą.

Charakterystyczne momenty realizacji zadania:

- Powiadomienie o Dacie Rozpoczęcia wydano w dniu: 29.05.2009 r.

- Data Rozpoczęcia Kontraktu: 05.06.2009 r.
- Czas na Ukończenie: 37 miesięcy od Daty Rozpoczęcia to jest 4.07.2012 r.
- Czas na ukończenie Projektu budowlanego i uzyskanie ostatecznej decyzji o zatwierdzeniu projektu budowlanego i pozwoleniu na budowę (w ramach Czasu na Ukończenie): 10 miesięcy od Daty Rozpoczęcia.
- Przewidywany termin zakończenia wykonywania wszystkich prac projektowych i uzyskania pozwoleń na budowę – koniec listopada 2010, tj. 7 miesięcy po upływie terminu określonego Kontraktem.

Wykonawca nadrabia w znacznym stopniu skutki opóźnienia prac projektowych, przygotowując projekty częściowe i podejmując roboty zgodnie z uzyskanymi częściowymi pozwoleniami na budowę, co pozwoliło rozpocząć roboty na budowie już na wiosnę 2010 roku:

- usunięcie humusu, roboty ziemne – wymiana gruntów, wykopy, wzmocnienie skarp nasypów, stabilizacja,
- roboty mostowe (aktualnie są prowadzone na 10 obiektach) palowanie, betonowanie podpór i przyczółków,
- roboty branżowe w zakresie sieci kanalizacyjnych.

Aktualnie zaawansowanie finansowe zadania, narastająco osiągnęło kwotę ok. 82 mln PLN, co stanowi 8,6% Zaakceptowanej Kwoty Kontraktowej.

Wykonawca pomimo opóźnienia prac projektowych deklaruje wykonanie zadania w terminie określonym w Kontrakcie to jest do dnia 4 lipca 2012 roku.

Doświadczenia w wykorzystaniu warunków kontraktowych FIDIC w realizacji inwestycji budowlanych opartych na czerwonej książce FIDIC

Paweł
ZEJER
Członek Zarządu
Stowarzyszenia Inżynierów
Doradców i Rzeczników

Wiemy dlaczego projekty kończą się porażką, wiemy co robić aby projekt przed porażką obronić – w takim razie dlaczego one nadal są kończone niepowodzeniem?

*Martin Cobb, Rząd Kanady,
Ministerstwo Skarbu Ottawa, Kanada*

Wprowadzenie

Szerokie zastosowanie warunków kontraktowych FIDIC w Polsce nie ma długiej tradycji. Sięga początku lat 90 ubiegłego wieku, kiedy realizowano wiele inwestycji finansowanych z budżetu środków zagranicznych funduszy pomocowych i przedakcesyjnych. Stosowanie FIDIC było wówczas narzucane przez agencje zarządzające takimi funduszami. Od tamtego czasu zrealizowano wiele inwestycji przy zastosowaniu FIDIC. W tym artykule zebrano doświadczenia z realizacji takich właśnie inwestycji koncentrując się na tych inwestycjach, które były oparte na Czerwonej książce. Jednak wiele z opisanych doświadczeń poniżej dotyczy także kontraktów gdzie FIDIC nie był zastosowany. Zbierając materiały do napisania niniejszego artykułu autor oparł się na własnym doświadczeniu, jako zarządzający projektami, jako rozjemca i arbiter oraz na doświadczeniu kolegów i koleżanek, którzy w rozmowach zechcieli się podzielić swoim doświadczeniem, za co im serdecznie dziękuję.

Nim przejdziemy jednak do zasadniczej części niniejszego referatu warto na chwilę zatrzymać się na zagadnieniach związanych z zarządzaniem projektami w inwestycjach budowlanych.

Zacznijmy od podstaw. Co to jest zarządzanie projektami?

Zarządzanie projektami to *zamierzony plan działania, postępowania*. To jedna z najprostszych definicji niezwykle trafnie oddająca sedno zagadnienia. Mieści w sobie „plan”, to znaczy, że rozpoczynając realizację inwestycji powinni-

śmy wiedzieć, co po czym będzie realizowane. Ten plan powinien być „zamierzony” a nie spontaniczny. Wreszcie, już z tej prostej definicji wynika, że należy podzielić projekt na działania. Z praktyki można stwierdzić, że szczegółowość takiego podziału na zadania powinna być co najmniej taka aby można było przypisać jednoosobową odpowiedzialność za wykonanie tego zadania.

W nowoczesnym zarządzaniu projektami wykorzystuje się wiele różnych metodyk, których wspólnym mianownikiem jest efektywne osiągnięcie celów projektów przy jednoczesnej neutralizacji wpływu istniejących ograniczeń i ryzyka. Najczęściej zarządzanie projektami sięga jeszcze głębiej, np. do budowania motywacji zespołu projektowego i właściwej komunikacji pomiędzy uczestnikami projektu.

W budownictwie, gdzie mamy do czynienia z kompleksowymi, złożonymi i wielobranżowymi projektami, zarządzanie projektami / kontraktami wymaga wdrożenia takich procesów jak: zarządzanie ryzykiem, zarządzanie zmianami, zarządzanie budżetem, zarządzanie jakością, zarządzanie personelem, planowanie i monitoring realizacji, zarządzanie sporami czy wreszcie administracja projektu / kontraktu.

Jednocześnie trudno sobie wyobrazić sytuację, w której dla każdego planowanego projektu / kontraktu inwestor z jednej, a wykonawca z drugiej strony, tworzyłby nowe procedury, wykorzystywania gotowych rozwiązań, sprawdzonych już w teorii i praktyce. Tutaj właśnie jest miejsce dla standardowych warunków kontraktowych, które mogą i powinny być zastosowane. Jedną z wielu takich możliwości jest zastosowanie warunków kontraktowych opracowanych przez FIDIC. Niezależnie od rodzaju kontraktu, każdy ze wzorów zawiera mechanizmy odpowiadające poszczegól-

Doświadczenia w wykorzystaniu warunków kontraktowych FIDIC w realizacji inwestycji budowlanych opartych na czerwonej książce FIDIC

nym obszarom zarządzania projektem. Jest tam mowa o planowaniu, zarządzaniu budżetem, personelem, jakością a w szczególności o zarządzaniu ryzykiem. Zarządzając ryzykiem dokonujemy podziału ryzyk pomiędzy Stronę kontraktu. Na przykład określamy ryzyka, które będą ubezpieczone, co w języku zarządzania projektami nazwiemy *przetransferowane na stronę trzecią*. Takich przykładów można przytaczać wiele. Chciałbym jednak zaprosić abyśmy, zarówno w swojej praktyce zawodowej, jak i podczas lektury niniejszego referatu spojrzeli na warunki kontraktowe przez pryzmat narzędzia, które stosujemy po to, aby wdrożyć nowoczesne metodyki zarządzania projektami do naszych kontraktów. W jaki sposób to narzędzie zostanie wykorzystane zależy tylko i wyłącznie od kierujących projektami.

Przyjrzyjmy się wybranym obszarom realizacji inwestycji starając się wyciągać wnioski z naszych doświadczeń.

Etap przygotowania inwestycji

Spójność dokumentów kontraktowych.

Niezależnie czy stosujemy w realizacji inwestycji warunki kontraktowe FIDIC czy też inne, kontrakt winien precyzyjnie opisywać zakres robót / przedmiot zamówienia. Aby tego dokonać, oprócz zastosowania standardowych warunków ogólnych należy również sporządzić: warunki szczególne kontraktu, specyfikacje techniczne, przedmiar robót oraz opis techniczny wraz z rysunkami. W praktyce realizacji zamówień publicznych będą to: Specyfikacje Techniczne Wykonania i Odbioru Robót („STWiOR”), przedmiar robót oraz projekt budowlany i wykonawczy. Dokumenty tworzące kontrakt wzajemnie się uzupełniają, powinny być spójne i mogą nie zawierać sprzecznych informacji. Dokumenty tworzące kontrakt są często przygotowywane przez różne osoby niewspółpracujące ze sobą. Najczęściej spotykanym błędem jest całkowita rozbieżność pomiędzy specyfikacjami technicznymi i przedmiarem robót. W najogólniejszym zarysie: specyfikacja techniczna winna odpowiadać na pytanie „*jak?*” wykonać roboty, a przedmiar „*ile?*” ich jest do wykonania. Już z tej prostej zasady wynika, że dokumenty te są ściśle ze sobą powiązane i w żadnym przypadku nie mogą być bez odpowiednich modyfikacji kopiowane do kontraktu z innego dokumentu. W ocenie autora referatu poważnym błędem, niestety częstym, jest również kopiowanie obmiaru robót, opracowanego do celów skosztorysowania robót, wprost do przedmiaru robót służącego potem w kontrakcie do ich rozliczania.

Kolejnym doświadczeniem w tym obszarze jest fakt, że to właśnie przedmiar i specyfikacje mogą być użyte przez stronę, jako materiał dowodowy popierający jej stanowisko jeśli wyniknie spór. W przypadku, kiedy nie są zachowane żadne relacje pomiędzy tymi dokumentami, niemożliwe jest ich wykorzystanie przed komisją rozjemczą czy też przed sądem.

Projektowanie

Już wielokrotnie wskazywano na błędy w dokumentacji technicznej, jako najczęstsze źródło zmian i sporów w kontraktach. Pamiętajmy, że w przypadku kontraktów opartych

Krzywa wpływu na koszty inwestycji

Opracowano na podstawie: Tebodin SAP – Projekt Sp. z o.o. – TQS

na Czerwonej księżce FIDIC odpowiedzialność za projekt i ryzyko związane z konsekwencjami wystąpienia błędów w projektach spoczywa na Zamawiającym. Niestety zdarzają się próby przeniesienia tej odpowiedzialności na Wykonawcę. Spotyka się klauzule, zgodnie z którymi Wykonawca jest zobowiązany sprawdzić dokumentację techniczną otrzymaną od Zamawiającego i przedstawić listę wad w określonym, zazwyczaj krótkim, czasie. Kiedy któregoś z błędów nie odnotuje, to ryzyko związane z tymi błędami przechodzi na Wykonawcę. Każdy z praktyków wie, że jest rzeczą niezwykle trudną, a w szczególności w czasie organizowania budowy, przeprowadzić taką analizę, która spowoduje, że wszystkie błędy w dokumentacji technicznej zostaną usunięte. W ocenie autora właściwszym jest przeznaczenie większej ilości czasu na audyt i weryfikację dokumentacji projektowej na etapie jej tworzenia. Zamawiający nie tylko wychwyci więcej błędów w dokumentacji, ale również ma znacznie większy wpływ na rozwiązania techniczne zaproponowane przez projektanta. Takie działania powiązane z umożliwieniem wprowadzania zmian do kontraktu, z powodu takich błędów, da znacznie lepsze rezultaty niż przerzucenie ryzyka na Wykonawcę, który nierzadko je weźmie na siebie ale i każe sobie za nie zapłacić.

Kierunki modyfikacji warunków kontraktowych FIDIC

Kilkakrotnie zwracano się do autora referatu z pytaniem *ile zmian można wprowadzić do warunków ogólnych FIDIC, aby można było mówić, że to jeszcze jest FIDIC?* Pytanie, choć retoryczne, ma swoje głębokie uzasadnienie potwierdzone doświadczeniem uczestniczenia w procesach inwestycyjnych. Problem można przedstawić ilościowo i jakościowo, lecz nie w tym tkwi sedno sprawy. Obserwuje się ostatnio bardzo widoczną tendencję przenoszenia ryzyka i odpowiedzialności na drugą stronę kontraktu, jak również znaczące ograniczenie pełnomocnictw Inżyniera do samodzielnego działania, a co za tym idzie, również jego odpowiedzialności. Oczywiście każdy tworzący taki kontrakt zasłania się prawem do swobodnego formułowania umów. I z formalnego punktu widzenia może mieć rację. Jednakże zachwiana równowaga rozłożenia ryzyka pomiędzy strony i przeniesienie obowiązków jednej ze stron na drugą jest często pierwotną przyczyną sporów zgłaszanych do komisji rozjemczych, sądów arbitrażowych i powszechnych. Warunki kontraktowe FIDIC rozkładają ryzyko w zrównoważony sposób. Korzystając z tego podziału tworzymy właściwą platformę do przyszłej współpracy pomiędzy Stronami kontraktu.

FIDIC a prawo polskie

Zagadnienie konieczności dostosowania warunków kontraktowych do obowiązującego prawa, każdego nie tylko FIDIC, jest doskonale znane i szeroko omawiane. Niezwykle istotne jest, aby każdy kontrakt był zgodny z obowiązującym

w miejscu realizacji inwestycji prawem. W polskich warunkach jest to kłopotliwe, lecz konieczne dla sprawnego realizacji inwestycji. Można w łatwy sposób dowieść tezę, że jeśli możliwym jest skonstruowanie dobrej umowy o roboty budowlane zgodnej z polskim prawem to można również dostosować warunki kontraktowe FIDIC do wymogów polskiego prawa tak aby były zgodne z prawem. Podobnie jest w innych branżach. Znane są w świecie międzynarodowe zasady zarządzania personelem, ale niewielu twierdzi, że niemożliwym jest ich adoptowanie pod określonymi warunkami do polskiego kodeksu pracy. Dobrze przygotowane do realizacji kontrakty, to nie tylko takie które są zgodne z prawem, ale również winny odzwierciedlać również: (i) sytuację finansową zamawiającego i jego oczekiwania w zakresie współpracy z wykonawcą w tym obszarze; (ii) aspekty współpracy z instytucjami zewnętrznymi, które mogą być pomocne w realizacji, (iii) aspekty lokalne, jak np. położenie geograficzne względem ważnych instytucji, poparcie lokalne lub jego brak; wreszcie (iv) aspekty techniczne, które nie zawsze wynikają wprost z projektu budowlanego i wykonawczego. Oczywiście, aspekty prawne, zgodność z obowiązującymi przepisami są najistotniejsze.

Przykładami takich koniecznych zmian są:

- Konieczność dostosowania definicji, tak aby miały one bezpośrednie powiązanie z Kodeksem cywilnym, Prawem zamówień publicznych i Prawem budowlanym. Najbardziej oczywisty przykład, to definicja „Rysunków”, która nie występuje z polskim prawem a w FIDIC jest niezwykle istotna i należy ją rozumieć jako projekt budowlany i projekt wykonawczy. Inne to „Specyfikacja”; „Aneks do Kontraktu”; „Zamawiający” v. „Inwestor”; wszelkie instytucje współfinansujące i nadzorujące, „Projektant”; „Inspektor nadzoru inwestorskiego”; „Okres zgłaszania wad”; „zabezpieczenie wykonania”, itd.
- „Prawo dostępu do Terenu Budowy” (Klauzula 2.1.), gdzie należy uwzględnić zapis o wymogi art. 41 Prawa budowlanego,
- Prawa i obowiązki Inżyniera (Klauzula 3.1.) w której należy określić zakres pełnomocnictwa Inżyniera. Pamiętajmy aby był on spójny z umową pomiędzy Inżynierem z Zamawiającym.
- Zabezpieczenie wykonania (Klauzula 4.2.) w której należy określić sposób jego zwrotu.
- Dziennik budowy – należy dodać klauzulę i umiejscowić zapisy w nim w stosunku do Kontraktu.

Do kiedy FIDIC jest jeszcze FIDIC'iem?

Doświadczenia w wykorzystaniu warunków kontraktowych FIDIC w realizacji inwestycji budowlanych opartych na czerwonej książce FIDIC

Metody rozliczeń kontraktu

Kontrakty FIDIC, a w szczególności tzw. „czerwona książka” dają zamawiającemu wiele możliwości uregulowania metody rozliczeń pomiędzy stronami. Klasyczny układ polega na rozliczeniu na podstawie stawek, często nazywany jest w nomenklaturze prawnej rozliczeniem kosztorysowym. Jest to metoda proporcjonalnie dzieląca ryzyko wynikające z nieznanego przed rozpoczęciem dokładnej ilości robót, którą należy wykonać aby wybudować obiekt.

Taka metoda, dzięki zmniejszeniu ryzyka Wykonawcy związanego z koniecznością wykonania robót, za które nie otrzyma wynagrodzenia, pozwala dokładniej wyliczyć cenę jednostkową robót, która jest oferowana Zamawiającemu. Dzięki temu cena ofertowa nie musi zawierać rezerwy, którą Wykonawca wykorzysta w przypadku przekroczenia ilości robót. Jest to niewątpliwie korzyść dla Zamawiającego. Z drugiej strony Zamawiający zawierając kontrakt obmiarowy nie zna ostatecznej ceny ofertowej i w obawie przed błędami w przedmiarze robót, bądź z innych powodów, wprowadza do kontraktu różnego rodzaju zmiany. Spotykane są często różnego rodzaju „mutacje” metody kosztorysowej. Dla przykładu: roboty będą rozliczane na podstawie obmiaru rzeczywiście wykonanych robót, ale wartość robót nie może przekroczyć określonej w umowie kwoty. W takim przypadku, jeżeli Wykonawca wykona mniej robót niż zakładano w przedmiarze, otrzyma mniejsze wynagrodzenie. Jednocześnie, jeśli zajdzie konieczność wykonania większej ilości robót, wynagrodzenie nie przekroczy kwoty określonej w umowie. Opisany przypadek jest jednym z wielu przykła-

dów obserwowanej tendencji do wprowadzania modyfikacji do kontraktu. Zamiast takich rozwiązań, proponuje się rzetelne przeanalizowanie ryzyk związanych z każdą z możliwych metod rozliczenia i dobór takiej, która może przynieść Zamawiającemu najwięcej korzyści, tzn. przyczyni się do sprawnej realizacji inwestycji i zapewni, że cena ofertowa będzie możliwie najniższa. Poleca się również stosowanie procesów opisanych w warunkach kontraktowych FIDIC, jak na przykład „plan płatności” (Klauzula 14.4) dzięki, któremu możemy zaoszczędzić wiele czasu upraszczając procedurę comiesięcznego rozliczania robót.

Etap realizacji

Przygotowanie zawodowe Stron

Jak opisano powyżej realizacja przedsięwzięć inwestycyjnych jest procesem złożonym. Można powiedzieć, że jest dziełem syntetycznym, bo wymagającym zaangażowania ekspertów z wielu różnorodnych dziedzin, nie związanych ze sobą bezpośrednio. Zarządzając inwestycją należy zapewnić obsługę w zakresie: (i) kierowania / zarządzania; (ii) nadzorowania technicznego; (iii) wsparcia prawnego; (iv) finansowego; (v) ekonomicznego; (vi) środowiskowego; (vii) administracyjnego... W przypadku specyficznych kontraktów lista może być jeszcze dłuższa. Obserwuje się konieczność umiejętnego budowania zespołów mogących sprawnie zarządzać inwestycjami tak, aby brak odpowiedniego przygotowania zawodowego nie powodował problemu na budowach.

Nielubiana biurokracja

Zastosowanie warunków kontraktowych FIDIC, być może czerwonej książki w szczególności, pociągają za sobą konieczność rejestrowania wielu zdarzeń, co powoduje dużą ilość dokumentacji powstającej podczas budowy. Fakt ten jest postrzegany jako negatywny skutek stosowania warunków kontraktowych FIDIC. Doświadczenie wskazuje, że sprawy, które trafiają do komisji rozjemczych lub przed sąd polubowny / powszechny, są niewłaściwie dokumentowane. To dalej pozwala postawić tezę, że

Alokacja ryzyka i korzyści pomiędzy Zamawiającym a Wykonawcą dla różnych rodzajów kontraktów

prawidłowe dokumentowanie zdarzeń na budowie, pozwala uniknąć wielu sporów. Prawidłowe rejestrowanie zdarzeń na budowach, daje możliwość oceny zdarzenia ex-post, określenia jego wpływu na cały kontrakt i zażegnanie długotrwałych i kosztownych roszczeń w przyszłości.

Wdrożone procedury.

Dzięki zastosowaniu warunków kontraktowych FIDIC, jak to wykazano wcześniej, stosuje się procedury zarządzania kontraktami. Pozytywnym efektem są często spotykane dobrze prowadzone procedury rozliczeń kontraktów. Przy założeniu, że sama procedura nie została zanadto zmieniona. Na budowach pracuje coraz więcej osób, które zaczęto nazywać „rozliczeniowcami”, bądź też „inżynierami ds. rozliczeń”. Są to osoby odpowiedzialne za prowadzenie obmiarów oraz przygotowanie rozliczeń i świadectw płatności. Obserwuje się stabilny wzrost poziomu raportowania i monitorowania postępu prac. Niestety procedury planowania nadal wymagają znaczącej poprawy. Jest to jeden z bardziej newralgicznych punktów polskich inwestycji, a należy pamiętać, że to właśnie harmonogram jest najczęściej stosowanym materiałem dowodowym we wszelkich sprawach spornych.

Minimalizacja roli Inżyniera.

Skutkiem zmian w warunkach kontraktu, o których napisano wcześniej, ograniczających zakres pełnomocnictw Inżyniera, jest zmniejszenie jego roli. Niezależnie od faktu, że odpowiedzialność za realizację projektu zawsze pozostaje po stronie Zamawiającego korzystnym dla realizacji inwestycji może być rozszerzenie zakresu pełnomocnictw dla Inżyniera. Inżynier winien być przygotowany zawodowo do podejmowania decyzji i ponoszenia za nie odpowiedzialności tak, aby budowa mogła być sprawnie prowadzona. Z drugiej strony wiele doświadczeń w zarządzaniu Kontraktami wiąże się ze źle podejmowanymi decyzjami przez Inżyniera i/lub jego służby. Na problem ten należy spojrzeć również, poprzez kryteria wyboru usług konsultingowych. Ale to zagadnienie, które choć niezmiernie istotne, daleko wykracza poza temat referatu.

Spory w kontraktach opartych na czerwonej książce FIDIC.

Lawinowo rosnąca liczba sporów przedstawianych do rozstrzygnięcia przez komisje rozjemcze jak również przed sądy polubowne i powszechne wynika z wielu faktów, najważniejsze z nich to:

- Roszczenia związane z zapłatą za wykonane roboty,
- Roszczenia o zapłatę za roboty wynikające z błędów w dokumentacji technicznej,
- Roszczenia o przedłużeniu Czasu na Ukończenie.

Doświadczenie wskazuje, że bardzo częstą, pośrednią przyczyną sporów w kontraktach, jest brak profesjonalnej wiedzy oraz nieumiejętność podejmowania trafnych decyzji we właściwym czasie.

Choć umiejętność rozwiązywania sporów we wczesnym etapie ich postawiania jest jedną z najtrudniejszych i jednocześnie najważniejszych umiejętności kierownika projektu,

to w dobrze przygotowanych do realizacji kontraktach należy również przewidzieć procedurę rozwiązywania sporów. Standardowa procedura polegająca na rozstrzygnięciu sporu najpierw przez Inżyniera, a następnie komisje rozjemczą i sąd arbitrażowy/polubowny jest coraz częściej zastępowana bezpośrednią drogą do sądu powszechnego. Jakkolwiek oba rozwiązania mają swoje wady i zalety, istotnym jest, aby spór można było rozstrzygnąć szybko i merytorycznie, a taką możliwość dają właśnie rozwiązania przewidziane w warunkach ogólnych FIDIC.

Podsumowanie

Choć w referacie na pierwszy plan wyłaniają się negatywne doświadczenia w zastosowaniu warunków kontraktowych FIDIC dla robót projektowanych przez Zamawiającego, to należy pamiętać, że naszą naturalną tendencją jest zwracanie uwagi na to co jeszcze należy i można poprawić. Jest wiele zagadnień, które decydują o tym, że warunki kontraktowe FIDIC są nadal bardzo powszechnie stosowane i nadal zalecane przez profesjonalistów. Choćby wspomnieć o standaryzacji procedur, unifikacji nazewnictwa, możliwości korzystania z doświadczeń tych, którzy już zrealizowali swoje projekty. Nie można niedocenić faktu, że powstają coraz to nowe podręczniki, w oparciu o które można zdobywać wiedzę, tak bardzo potrzebną, aby sprawnie realizować projekty¹. Znane są już opracowania standardowych dokumentów kontraktowych, które możemy już stosować w naszych kontraktach. Jeśli w tym świetle spojrzymy na doświadczenia negatywne, o których napisano w niniejszym referacie, stają się one raczej wyzwaniem dla nas, aby po wyciągnięciu z nich właściwej lekcji, można było w lepszy sposób korzystać ze sprawdzonych rozwiązań, jakimi na pewno są warunki kontraktowe FIDIC.

¹ Dla przykładu: (i) Realizacja inwestycji budowlanych w systemie zamówień publicznych oraz procedur FIDIC, Zbigniew J. Boczek oraz (ii) Podręcznik Inżyniera rezydenta i inspektora nadzoru inwestorskiego w kontraktach obmiarowych wg FIDIC, Zbysław M. Jozenas (ukaze się w 11/2010)

Cena jakości

mgr inż. Krzysztof
WOŹNICKI
Prezes SIDiR
współpraca:
mgr inż. Anna Staś
Członek Zarządu SIDiR

Z perspektywy orła

Motywy przewodnim sesji plenarnej Konferencji FIDIC w Paryżu w 2003 r. była *ODPOWIEDZIALNOŚĆ* konsultanta. Mówcom nie chodziło o odpowiedzialność karną, kontraktową itp. Przedmiotem rozważań była odpowiedzialność wobec społeczeństwa, przyrody, historii... Przyznam, że potraktowałem to jako gładzenie trochę bez sensu. Wieczorem tego dnia poszedłem, po raz pierwszy w życiu, na Champce-Elysees. Widząc wszystkie kolejne eleganckie restauracje wypełnione po brzegi tylko właścicielami pól naftowych i ich drogo, pstrokato ubranymi paniami, przestałem ważyć lekko motto konferencji. Nie musimy przyjmować zlecenia egzotycznego inwestora na budowę jego pałacu, w środku Puszczy Białowieskiej.

Słowem – kluczem kolejnych konferencji było *SUSTAINABLE*. Sustainable design, sustainable development itp. Określenie trudne do zdefiniowania, gdyż w zależności od kontekstu można je różnie tłumaczyć. Dosłownie tłumaczone znaczy zrównoważony. Chodzi o to, aby jedna dyscyplina lub dziedzina nie rozwijała się szybciej niż inne, pozostawiając je w daleko w tyle. Wspólnym mianownikiem tych dywagacji, w moim rozumieniu, jest postrzeganie naszej, inżynierów, roli szerszej niż tylko oglądanie się na czubek własnego nosa. Budując infrastrukturę pamiętajmy o potrzebach przyrody, zwierzyny, mieszkańców okolicznych terenów itd.

Tegoroczną Konferencję FIDIC zdominowało nowe słowo – *INNOVATION*, które, jak sądzę, będziemy odmieniali przez wszystkie przypadki przez następne lata. Tytuł konferencji brzmiał *MANAGING INNOVATION*. Innowacyjność, nowatorstwo, nowe rozwiązania projektowe, nowe technologie itd. O co tu naprawdę chodzi? – zapytacie Państwo. Rzecz nie w tym, aby liderzy jeszcze bardziej uciekli od pelotonu maruderów za wszelką cenę, za cenę spalonej ziemi, za cenę nędzy trzeciego świata, za cenę wyeksploatowanego do granic środowiska. Nie należy pogłębiać różnic między państwem wysoko rozwiniętym a słabszym, metropolią a prowincją, biurem z górnej półki a jej młodszym konkurentem. Odwrotnie, nowe technologie są szansą na wyrównanie dysproporcji, tak wyraźnie dzisiaj widocznych.

Chmury na horyzoncie

Naukowcy, nie tylko klimatolodzy, są zgodni w przewidywaniach co do nadchodzących globalnych zawirowań, które będą skutkowały olbrzymimi światowymi kryzysami. Obecnie nikt nie jest w stanie przedstawić scenariusza zmian, scenariuszy kryzysów (chciałem napisać kataklizmów, ale kryzys może, lecz nie musi, kończyć się kataklizmem). O ile zagrożenia natury klimatycznej są dość nagłościone, o tyle mało kto słyszał o zagrożeniu „blackout-em”, czyli załamaniem się systemu przesyłania energii na olbrzymich obszarach. Próbkę mieliśmy w Kanadzie i USA w 2003 r. – poważne straty materialne i co gorsza, ofiary w ludziach. Dużo mniejsza, ale dotkliwa, awaria nawiedziła Warszawę w czerwcu 2006 roku. Awarie dotychczas zarejestrowane były spowodowane ułomnością techniki.

Mało kto zdaje sobie sprawę, że system przesyłu energii elektrycznej na Ziemi reaguje na zmiany pola magnetycznego na Słońcu. Od chwili wybuchu burzy magnetycznej na Słońcu do chwili dotarcia fali przez nią spowodowanej do Ziemi upływa kilka godzin. Tylko nieliczni naukowcy będą świadomi zagrożenia, na które nie jesteśmy przygotowani. Innym groźnym problemem jest np. niedobór wody, szczególnie na kontynencie afrykańskim. Brak minimalnej, potrzebnej do przetrwania, ilości wody doprowadzi, wcześniej czy później, do lokalnych konfliktów zbrojnych, które łatwo mogą się przeobrazić w wojny nie tylko o znaczeniu lokalnym.

Nie jestem zwolennikiem teorii katastroficznych, a powyższa wyliczanka ma jedynie uświadomić Państwu potencjalne zagrożenia.

Misja

Na Konferencji EFCA w Rzymie w maju tego roku jeden z mówców określił Szczyt Klimatyczny w Kopenhadze z 2009 r. jako totalne fiasko. Trudno oczekiwać, aby doszło do porozumienia, gdy delegacje 84 państw prezentują swoje partykularne interesy. Nie ma co liczyć na polityków. Oni nigdy nie będą w stanie osiągnąć porozumienia. Tylko środowisko inżynierskie ma szansę wypracować standardy, które będą redukowały niekorzystne trendy rozwoju Świata! Brzmi pompacyjnie? Może trochę, ale nie uprzytamniamy sobie, jak wiele od nas zależy. Czy jeden Kowalski wpłynie na losy Świata? Na pewno nie, ale tysiąc Kowalskich może coś osiągnąć.

Czytelnicy, którzy dotrwali w lekturze do tego miejsca pewnie myślą, że autor buja w obłokach, trochę mu się w głowie przewróciło, gdy tymczasem wokół szara codzienność.

Po pierwsze nie zmienimy szarej codzienności, nie mając szerszego spojrzenia na rzeczywistość i świadomości istniejących potrzeb i kierunków rozwoju.

Po drugie, brakuje nam świadomości misji, jaka towarzyszy naszym codziennym działaniom. Środowisko inżynierów, prawników, ekonomistów i urzędników biorących udział w przygotowaniu i realizacji inwestycji ma całkiem spory wpływ na kształtowanie rzeczywistości, wygląd i funkcjono-

wanie naszego kraju w przyszłości. To od nas zależy jakość opracowań projektowych, stosowanie nowych lub przestarzałych technologii, sprawne lub nieudolne zarządzanie. I najważniejsze – od nas zależy jakość podjętych decyzji.

Z perspektywy żaby

Już słyszę ten chór głosów, że my to byśmy nawet góry przynosili, ale Prawo zamówień publicznych nam na nic nie pozwala!

Strach przed kontrolą

To prawda, że Pzp jest gorsetem, który ogranicza naszą ruchy. Ale w Polsce urzędnicy z własnej, nieprzymuszonej, woli zaciągają ten gorset coraz bardziej. W pierwszej kolejności na myśl przychodzi kadra UZP i KIO, wśród której ze świecą szukać praktyków z doświadczeniem biznesowym. Kontrolerzy z Brukseli wcale nie są lepsi. Trudno rozmawiać o narciarstwie z kimś, kto w życiu nie stał na nartach!

Nie lepiej przedstawia się sytuacja kadrowa tak zwanych „trzyliterówek”.

Już na zeszłorocznej konferencji wypowiadałem się, że mądra kontrola jest potrzebna. Mądra to znaczy taka, która sprawdza czy nie wystąpiły istotne uchybienia grożące sankcjami finansowymi lub czy nie mamy do czynienia z działalnością przestępczą. Powtarzam istotne uchybienia! Parę „przekrętów” ujawniono, a sprawców pociągnięto do odpowiedzialności – i bardzo dobrze. Natomiast na codzień zdecydowana większość kontrolerów nie ma szczęścia by wpaść na trop afery czy przynajmniej małej aferki. Cóż, kontrolerzy, jak każdy z nas, chcą się wykazać. Wówczas błahe niedociągnięcie urasta do miana afery, co skutkuje niepotrzebnym szumem medialnym i trudną do oszacowania stratą czasu zarówno kontrolujących, jak kontrolowanych.

Kontrole spowodowane do zagadnień formalnych i słabe pod kątem merytorycznym wspomagają tendencje osób biorących udział w procesie inwestycyjnym do zaciągania sobie samemu wspomnianego gorsetu jeszcze bardziej. Została wytworzona atmosfera strachu. Potencjalni kontrolowani rezygnują z jakichkolwiek prób wyboru najkorzystniejszej oferty! Dla świętego spokoju wolą wybrać najtańszą – „po co mam się potem tłumaczyć” powtarzają. Takie rozumowanie jest logiczne z perspektywy urzędnika, ale szkodliwe z perspektywy interesów kraju.

Wbrew potocznej opinii Pzp daje nam szansę dokonania racjonalnego wyboru dostawcy usług. Pzp nie żąda dokonania wyboru najtańszej oferty! Pzp narzuca wybór **najkorzystniejszej** oferty, a to nie jest to samo, co najtańszej.

Pomocną jest w tym prekwalfikacja. Pozwala ona wyeliminować podmioty o niskich kwalifikacjach i kompetencjach wymaganych do realizacji zamówienia. Ale to tylko część (ta mniejsza) sukcesu. Zacytuję Kolegów z Izby Projektowania Budowlanego: „Wybór oferty z najniższą ceną w połączeniu z jednakowym traktowaniem wykonawców, którzy w minimalnym i maksymalnym stopniu spełniają wymagania kwalifikacyjne, często oznacza wybór oferty na niskim poziomie jakościowym jej realizacji. Jest to jedna z głównych przyczyn oddziaływania systemu zamówień na obniżanie się poziomu jakości produktu i usług intelektualnych oraz hamowania wdrażania rozwiązań innowacyjnych i rozwojowych”.

Po dokonaniu prekwalfikacji Zamawiający pozostaje na placu boju z oferentami, którzy ledwo spełniają wymaga-

nia, odrzucając tych, którzy prezentują dużo wyższy standard usług.

Cena jakości

Ograniczając dalszy proces kwalifikacyjny do wyboru oferty z najniższą ceną, prawie zawsze skazujemy się na wybór średniaka lub miernoty. W tym miejscu podniosą się głosy oburzenia, szczególnie osób młodych, że niska cena nie koniecznie oznacza niską jakość. Siwe skronie pozwalają mi twierdzić, że w życiu jakość ma swoją cenę, a wyjątki jedynie potwierdzają zasadność tej reguły.

Warunkiem dostarczenia usługi wysokiej jakości jest wartość intelektualna lidera lub liderów grupy realizującej usługę oraz moce produkcyjne do wykonania pracy rzemieślniczej.

Genialny architekt rzuca pomysł, kreśli wizję, ale to sztab inżynierów oraz architektów biura zamieniają tę wizję w tomy wielobranżowej dokumentacji projektowej.

Doświadczony Inżynier Rezydent podejmuje decyzje na budowie, ale liczny zespół inspektorów nadzoru pilnuje jakości wykonywanych robót.

Dawno temu spierano się czy aktor to pracownik umysłowy, czy fizyczny. Bez wiedzy i talentu wiele nie zdziała. Ale na scenie pracuje przecież fizycznie.

Podobnie z naszymi usługami intelektualnymi w inwestycjach. Wiedza, czasem talent, są niezbędne, ale oprócz tego potrzebne są zasoby ludzkie i baza sprzętowa do realizacji usług. Dlaczego się nad tym rozwodzę? Bo spotkałem opinie, że oferent może złożyć **dowolnie niską cenę na usługi intelektualne!**

Cena projektu

W odniesieniu do projektowania jest możliwe oszacowanie nakładów niezbędnych do wyprodukowania dokumentacji projektowej inwestycji. Zamawiający ma, bo musi mieć, wycenę szacunkową lub wskaźnikową wysokości oczekiwanych ofert. Przetarg powinien dotyczyć wartości usługi, a nie jej ceny! Co to znaczy „wartość usługi” w tym przypadku? Minimum określa przedmiot zamówienia mierzony konieczną liczbą rysunków, wykresów, obliczeń i opisów specyfikacji. Tę część oferty doświadczone biuro projektów łatwo przeliczy na liczbę osobodni (brzydkie słowo, ale nie znam lepszego) i wyceni. Wartością dodaną, która może być podstawą do oceny i wyboru mogą być takie elementy, jak:

- metodologia procesu projektowego, system zapewnienia jakości,
- jakość specyfikacji wykonania i odbioru robót (szczegółowość, nowatorskie rozwiązania itp.),
- analiza porównawcza stosowanych rozwiązań projektowych (*Value Engineering*),
- analiza kosztów w pełnym cyklu życia obiektu.

Są to propozycje określenia wymagań Zamawiającego, które mogą posłużyć do wyboru naprawdę najkorzystniejszej oferty, a w rezultacie przyczynią się do podniesienia jakości zamówionej usługi. Polecam *Podręcznik dobrych praktyk w zamówieniach publicznych o prace projektowe* Izby Projektowania Budowlanego. Nie w każdej kwestii zgadzam się z autorami tego opracowania, ale uważam je za warte uważnej lektury.

Skoro o lekturze mowa to do katalogu lektur obowiązkowych należy dołączyć tekst dostępny na stronie [37](http://www.Mini-</p>
</div>
<div data-bbox=)

Cena jakości

sterstwa Rozwoju Regionalnego z dnia 20 lipca 2010 r.: *Kryteria wyboru oferty najkorzystniejszej ekonomicznie – rekomendacje dla beneficjentów realizujących projekty indywidualne*.

W trakcie Konferencji FIDIC *Managing innovation* wrzesień 2010 r. w jednej z wypowiedzi proponowano wynagrodzenie projektanta:

- A. Stałe za realizację zadania podstawowego (ToR – *Terms of References*),
- B. Premię za:
 - a) obniżenie kosztu realizacji,
 - b) skrócenie czasu realizacji,
 - c) obniżenie kosztów w pełnym cyklu życia obiektu (*Life Time Costs*),
 - d) innowacyjne rozwiązania.

Wybaczcie ostrożni urzędnicy, że znowu proponuję rozwiązanie wymagające podejmowania decyzji, czyli wykazania minimum cywilnej odwagi.

Cena Inżyniera i nadzoru

Bardzo podobnie ma się sprawa wyboru Inżyniera Kontraktu wraz z nadzorem inwestorskim. Na cenę oferty Inżyniera Kontraktu składa się kilka elementów:

- Inżynier Kontraktu (Rezydent) wraz z sekretariatem oraz archiwum dokumentacji,
- zespół nadzoru inwestorskiego.

Co najmniej jedna osoba z dużym doświadczeniem jest potrzebna do obsługi dużej inwestycji; ta sama osoba może obsłużyć od jednej do trzech średnich lub kilka małych inwestycji. Panu, który chwalił się, że jest Inżynierem jednocześnie na kilkunastu projektach rozrzuconych po Polsce powiedziałem, że bierze pieniądze za wspomniany zakres, a nie za świadczenie usługi. Takie postępowanie uważam za nieetyczne. Na jakiej podstawie pozwalam sobie na takie szacunki? Na podstawie własnego, ponad dwudziestoletniego, doświadczenia w tej branży i rozmowach z inżynierami, którzy poważnie traktują swoje zobowiązania.

Jeżeli chcemy mieć na budowie Inżyniera z dużym doświadczeniem, to musimy go skusić stosownymi warunkami pracy i płacy. A więc nie najniższa cena!

Skład osobowy zespołu nadzoru inwestorskiego zmienia się w czasie. Najczęściej z chwilą rozpoczęcia budowy potrzebny jest inspektor robót budowlanych oraz inspektorzy robót elektrycznych i sanitarnych na pół etatu. Kilka miesięcy później zespół gwałtownie zwiększa liczebność. Liczba pracowników na średniej budowie osiąga nawet dziesięć osób. Oprócz liczby, ważna jest też jakość personelu. Praca inspektora nadzoru wymaga przede wszystkim czasu (!) oraz wiedzy, doświadczenia i sprawności fizycznej. Fikcją jest nadzór sprawowany przez jednego pracownika na kilku budowach jednocześnie, nadzór po godzinach w innej, pełnoetatowej, pracy, jak również nie każdy emeryt zapewni poziom świadczeń, którego oczekujemy. Nie mam nic do emerytów – sam się do nich zaliczam.

Aby móc stawiać takie żądania, a później je egzekwować,

musimy w ofertach przewidzieć wynagrodzenie dla inspektorów na poziomie co najmniej średniej krajowej (wg GUS).

Na potrzeby świeżo rozstrzygniętego przetargu dokonaliśmy analizy ofert, rozbijając na części składowe poszczególne koszty. Interesowało nas średnie wynagrodzenie pracownika (im wyższe, tym lepiej), ilość czasu pracy inspektorów nadzoru (im więcej, tym lepiej), cena usługi (im niższa, tym lepiej). Najkorzystniejszą okazała się oferta plasująca się w środku stawki! I oto właśnie nam chodziło! Ciekawe były obserwacje, już poza punktacją, dotyczące wielkości narzutów niektórych oferentów (do rozmowy w kularach).

Możliwości wystąpienia nieprawidłowości

Oceny ofert, o których piszę, są punktowe, czyli w pewnym zakresie uznaniowe. Czy istnieje możliwość manipulacji? Teoretycznie tak. Proszę jednak zwrócić uwagę na dwa aspekty. Pierwszy – za wybór oferenta odpowiada nie komisja przetargowa, tylko szef Zamawiającego (kierownik jednostki). Wystarczy uważnie przeczytać rekomendacje komisji przetargowej, a w szczególności uzasadnienie, aby mieć pogląd czy wybrana oferta ma „drugie dno”. Drugi – nasze sympatie lub antypatie mogą mieć znaczenie tylko w sytuacji, gdy przedmiotem oceny są oferty na tym samym poziomie.

Jeśli chcemy być bezstronni, możemy zlecić ocenę ofert i przyznanie punktacji konsultantowi zewnętrznemu. To on będzie musiał uzasadnić przydział punktów i wziąć na siebie odpowiedzialność za treść opinii. Odpowiedzialność finansową, a jak by co, to i karną. Proszę mi wierzyć, że bardzo trudno jest uzasadnić wybór słabszej oferty. A jeżeli za ostateczną decyzję odpowiadać będzie personalnie kierownik jednostki, to możliwości wystąpienia nieprawidłowości są minimalne.

W świetle tego co napisałem można bez większych trudów wyliczyć minimalną wysokość oferty zarówno na projektowanie, jak i na nadzór. Wówczas gołym okiem widać, że niektórzy oferenci nie mają szans na wywiązanie się z umowy na przyzwoitym poziomie. Co najwyżej spełnią, i to z trudem, minimalne wymagania formalne.

Czas najwyższy abyśmy zdefiniowali pojęcie „rażąco niskiej ceny”. Czas najwyższy, aby instytucje odpowiedzialne w Polsce za nadzór nad funkcjonowaniem systemu zamówień publicznych, Urząd Zamówień Publicznych wraz z Krajową Izbą Odwoławczą, dostrzegły problem i przestały chować głowę w piasek. Zbyt dużo mamy do stracenia. Koszty społeczne akceptowania ofert z ewidentnie niską ceną będą bardzo wysokie!

Dobre rady starszego pana

1. Nie wybierać usług intelektualnych na podstawie najniższej ceny.
2. Dokonać aktualizacji dokumentacji projektowej przewidzianej w przetargu. Szczególnie dla inwestycji infrastrukturalnych projekt dwuletni już na tym etapie (przetargu) może okazać się częściowo nieaktualny.

3. Mając świadomość ile lat upłynie od złożenia wniosku o dofinansowanie do czasu jego praktycznego udostępnienia, warto by wprowadzić możliwość uaktualnienia zakresu zadania, a co za tym idzie – treści wniosku. To zjawisko nie odnosi się tylko do Polski, więc zmiany powinny być wprowadzone na poziomie dyrektyw lub uzgodnień unijnych.
4. Zlecić innemu zespołowi projektowemu weryfikację i ocenę merytoryczną rozwiązań projektowych. Dobrze jest premiować wykazane błędy i zaproponowane korzystniejsze rozwiązania dla zamawiającego. Efekty są niewspółmierne do poniesionych kosztów.
5. Narzucić projektantowi wymóg dwóch podpisów na projekcie wykonawczym *per analogia* do projektu budowlanego. Prawo tego nie wymaga, ale Zamawiający może.
6. Narzucić projektantowi w kosztach umowy procentowy udział nakładów na branżystów i kosztorysantów.
7. Zapewnić Zamawiającemu prawo akceptacji podwykonawców projektujących branże oraz wykonawców kosztorysów.
8. Narzucić kosztorysantom sprawdzenie kosztorysu wg Zasady Pareto.
9. Odważnie i konsekwentnie zwalczać oferty z rażąco niską ceną i piętnować oferentów je przedkładających.

PS – „Z życia wzięte”

Przykład pierwszy – Port Lotniczy Modlin.

Przetarg na „Pełnienie funkcji inwestora zastępczego przy realizacji zadania inwestycyjnego pn. Budowa Portu Lotniczego Warszawa-Modlin.”

Szacunkowa wartość zamówienia wg Zamawiającego: 7 500 000.- PLN bez VAT!

Czas trwania usługi: 60 miesięcy.

Zakres osobowy: „zapewnienie inspektorów nadzoru inwestorskiego wszystkich specjalności, koordynatora, osoby

odpowiedzialnej za opracowanie SIWZ pod względem prawnym”.

Wyniki przetargu.

Ceny brutto (z 22% VAT) w zaokrągleniu:

1. Scott Wilson	3 580 700.- PLN
2. Socotec	3 832 750.- PLN
3. Parsons Brinkerhoff Ltd., i inni	2 436 340.- PLN
4. BUD INVENT	636 840.- PLN

Wybrano ofertę firmy BUD INVENT. Cena zwycięzcy stanowi 26% drugiej w kolejności oferty.

Formalnie wszystko jest OK. Ocenę wiarygodności, w kontekście walki o wysoką jakość świadczonych usług, złożonej i przyjętej do realizacji oferty pozostawiam czytelnikom.

Przykład drugi – Szkolenie Ministerstwa Finansów
Przedmiot zamówienia: Szkolenie „Warunki kontraktowe FIDIC. Wybrane problemy”.

Złożone oferty:

1. SIDiR	Cena oferty brutto: 50 000.- PLN
Liczba pkt.	W kryterium cena: 25
	W kryterium doświadczenie: 20
	Razem: 45
2. PHIN CONSULTING	Cena oferty brutto: 15 360.- PLN
Liczba pkt.	W kryterium cena: 80
	W kryterium doświadczenie: 0 (!) *
	Razem: 80

* Wyróżnienie autora

Wygrała oczywiście firma PHIN CONSULTING.
Już drzewiej bywało, że nie matura, lecz chęć szczerą...

Korekty finansowe za naruszenia procedur udzielania zamówień publicznych w projektach współfinansowanych ze środków PO IiS – doŚwiadczenia Centrum Unijnych Projektów Transportowych

Centrum Unijnych Projektów Transportowych

Listopad 2010 r.

Centrum Unijnych Projektów Transportowych

- CUPT jest państwową jednostką budżetową podległą Ministrowi Infrastruktury.
- Na podstawie Porozumienia z Ministrem Transportu z dnia 6.11.2007 r. (z późn. zm.) w sprawie realizacji priorytetów transportowych w ramach PO Infrastruktura i Środowisko pełni funkcję Instytucji Wdrażającej dla Priorytetów VI-VIII PO IiS:
 - VI. Drogowa i lotnicza sieć TEN-T
 - VII. Transport przyjazny środowisku
 - VIII. Bezpieczeństwo transportu i krajowe sieci transportowe

Zadania CUPT

Zadania CUPT w zakresie kontroli są realizowane przez Departament Kontroli, który w chwili obecnej liczy 46 osób.

5

PODSTAWA PRAWNA DO PRZEPROWADZENIA KONTROLI:

- Art. 35 e ustawy z 2008 r. o zasadach prowadzenia polityki rozwoju (Dz. U. Nr 216 z dnia 7.11.08, poz. 1370)
- § 15 Umowy o dofinansowanie
- Wytyczne w zakresie kontroli realizacji POIiS 2007-2013

PODSTAWA PRAWNA DO NAŁOŻENIA KOREKTY FINANSOWEJ:

- Art. 98 Rozporządzenia Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylającego rozporządzenie Rady (WE) nr 1260/1999
- Porozumienie z dnia 6 listopada 2007 r. pomiędzy Ministrem Transportu, a Centrum Unijnych Projektów Transportowych w sprawie realizacji priorytetów transportowych Programu Operacyjnego Infrastruktura i Środowisko wraz z późn. zm.
- Wytyczne Ministra Rozwoju Regionalnego z dnia 23 stycznia 2009 r. w zakresie kontroli realizacji POIiS 2007-2013
- Dokument wydany przez Ministra Rozwoju Regionalnego z dnia 14 marca 2008 r. Wymierzanie korekt finansowych za naruszenia prawa zamówień publicznych związane z realizacją projektów współfinansowanych ze środków funduszy UE

7

Zadania CUPT w zakresie kontroli

6

Zalecenia nr 7/2010 *

Instytucji Zarządzającej Program Operacyjnym Infrastruktura i Środowisko w sprawie stosowania w POIiS stawek korekt finansowych odnośnie uchybień zidentyfikowanych przez KE w Planie Działań dla Polski na lata 2000-2006 oraz audytach KE na projektach FS w perspektywie finansowej 2000-2006

Wyniki kontroli Urzędu Kontroli Skarbowej

Wyniki kontroli UKS są informacją dla właściwej instytucji, która stosownie do sytuacji podejmuje działania mające na celu:

- wyjaśnienie powstających uchybień,
- ocenę ewentualnego wpływu uchybień na kwalifikowalność wydatków w ramach projektu,
- ewentualne podjęcie działań korygujących (uznanie wydatków za niekwalifikowalne lub tymczasowe wyłączenie wydatków).

* Zgodnie z pismem MRR z dnia 30.08.2010 r. w sprawie stosowania w POIiS stawek korekt finansowych odnośnie uchybień zidentyfikowanych przez KE, **stawki korekt** przedstawionych przez IZ POIiS w Zaleceniach nr 7/2010 **uznawane są jako ostateczne**.

8

Działalno ść kontrolna CUPT - kontrole procedur zawierania umów

- Weryfikacja wyniku kontroli Prezesa UZP (pod kątem ew. wystąpienia naruszeń skutkujących koniecznością nabe enia korekt finansowych),
- Dokumentacja przesyłana do kontroli CUPT na wniosek Beneficjenta,
- Weryfikacja postępowań na wniosek Beneficjenta,
- Weryfikacja procedur zawierania umów przez Beneficjenta,
- Kontrole postępowań:
 - dora ne ex – ante/ ex – post (na wniosek Beneficjenta, z inicjatywy CUPT),
 - planowe ex – ante/ ex – post.

9

Statystyka kontroli w ramach PO IiŚ (wg stanu na dzień 15.10.2010r.)

- CUPT przeprowadził/ prowadzi **364** kontrole, w tym:
- ✓ 58% - kontroli procedur zawierania umów,
 - ✓ 38% - weryfikacji,
 - ✓ 4% - kontroli na miejscu,
- z czego 22% stanowią działania kontrolne w toku.

11

Dobór przez CUPT umów do kontroli

- CUPT prowadzi monitoring procesu zawierania umów przez Beneficjentów na podstawie zestawień kwartalnych.
- Kontroli podlega umowa o najwyższej wartości w ramach projektu z tych umów, które nie były kontrolowane i nie podlegają kontroli Prezesa UZP,
- W przypadku umów, do których stosuje się ustawę Pzp kontrola obejmuje wszystkie postępowania prowadzone w trybach innych niż przetarg nieograniczony i ograniczony,
- W uzasadnionych przypadkach kontroli podlegają inne umowy,
- Minimalna wartość umów poddawanych kontroli w ramach każdego projektu wynosi **20%** z ogólnej planowanej szacunkowej wartości zamówień przedstawionej we wniosku o dofinansowanie.

10

Statystyka kontroli w ramach PO IiŚ (wg stanu na dzień 18.10.2010r.)

- Liczba podpisanych umów: 89
- Wartość podpisanych umów: 54 254 955 622,37 PLN, z czego współfinansowanie z UE stanowi kwotę 35 810 377 502,03 PLN.

Na dzień dzisiejszy liczba przeprowadzonych kontroli/ weryfikacji postępowań w ramach projektów, dla których podpisano umowy o dofinansowanie wynosi 141.

W stosunku do ogólnej liczby przeprowadzonych/ prowadzonych 364 kontroli/weryfikacji postępowań 60% stanowią kontrole przeprowadzone przed podpisaniem umowy o dofinansowanie. Wskaźnik ten sukcesywnie maleje, ponieważ w każdym miesiącu podpisywane są kolejne umowy.

12

Prewencyjny charakter kontroli/ weryfikacji

Kontrolę przed podpisaniem umowy dają możliwość wyłączenia wydatków nieprawidłowo poniesionych i zastąpienia ich kosztami pochodzącymi z innych kontraktów w ramach projektów.

Kontrolę ex-ante mają na celu zminimalizowanie ryzyka wystąpienia nieprawidłowości, ponieważ naruszenia wykryte w trakcie przebiegu postępowania przed podpisaniem umowy z wykonawcą, **co do zasady są usuwane i nie skutkują nato eniem korekty.**

Ścieżka decyzyjna dotycząca ustalenia korekty

Statystyka kontroli procedur zawierania umów

Ścieżka decyzyjna dotycząca ustalenia korekty po kontroli Prezesa UZP

Ustalenie wysoko ci korekty finansowej – metodologia

Korekta może być ustalona dwojako:

Uwaga: Pierwszeństwo ma metoda dyferencyjna!

17

Ustalenie wysokości korekty finansowej – metodologia

Metoda wskaźnikowa - sposób obliczenia:

Korekty zostają określone procentowo w oparciu o metodę wskaźnikową w przypadku gdy oszacowanie nieprawidłowo wydatkowanej kwoty nie jest możliwe.

Wskaźniki wybierane są z odpowiedniej tabeli „Taryfikatora” uwzględniając jej odpowiednią pozycję, natomiast w sytuacji, gdy nie ma danej pozycji, wybiera się analogiczną.

Stawki korekt przedstawione w „Taryfikatorze” zgodnie z ustaleniami IZ PO liś należy traktować jako **maksymalne** i **w indywidualnych przypadkach instytucja ma mo liwość zmniejszenia wartości korekty.**

Wzór obliczenia korekty:

$$Wk = W\% \times Wkw \times Ws$$

Wk – wysokość korekty

W% - stawka korekty wynikająca np. z taryfikatora

Wkw – wysokość faktycznie poniesionych wydatków kwalifikowalnych w ramach kontraktu

Ws – stopa dofinansowania ze środków publicznych

19

Ustalenie wysokości korekty finansowej – metodologia

Metoda dyferencyjna - sposób obliczenia:

Metoda dyferencyjna obliczenia skutku finansowego powinna być stosowana zawsze w pierwszej kolejno ci. Główną jej zasadą jest konkretyzacja wysoko ci korekt finansowych. W sytuacji stwierdzenia nieprawidłowo ci nale y dokonać wyceny szkody, która powinna odzwierciedlać rzeczywistą stratę poniesioną przez bud et UE.

Przykład:

Cena netto ostatecznie wybranej oferty: 900 000 PLN

Cena netto oferty najtańszego wykonawcy, wykluczonego z postępowania: 250 000 PLN

Różnica cen: 900 000 – 250 000 = 650 000 PLN

Stopa korekty: $(650\,000 / 900\,000) \times 100\% = 72,22\%$

18

Korekty finansowe w CUPT (stan na dzień 18.10.2010r.)

- Kontrolą dotyczącą ustalenia korekt finansowych objęto **38 projektów** (47 postępowań) na 364 prowadzonych kontroli i weryfikacji.
- W 3 przypadkach korekta została nałożona metodą dyferencyjną.
- Korekty ustalono na poziomie od **1% do 100%**.
- Korekty 100% zostały ustalone m. in. za udzielenie zamówienia w trybie z wolnej ręki bez zachowania ustawowych przesłanek zastosowania tego trybu oraz niezastosowanie trybu aukcji lub przetargu.
- Wysokość korekty ustalona w trybie odwoławczym przez IP kształtuje się na poziomie **1-10%**.

20

Korekty finansowe w CUPT (stan na dzień 18.10.2010r.)

W związku z wydaniem przez Instytucję Zarządzającą w dniu 16 czerwca 2010r. **Zaleceń nr 7/2010 w sprawie stosowania w PO IIS stawek korekt finansowych odnośnie uchybień zidentyfikowanych przez KE**, które przedstawiają ostateczne stawki korekt dla poszczególnych typów naruszeń, CUPT przeprowadza Re-kontrolę/ Re-weryfikację postępowań w ramach projektów, które były poddane kontroli/ weryfikacji CUPT przed wprowadzeniem Zaleceń nr 7/2010, tj. przed 16 czerwca 2010 r. i w których postępowania zostały wszczęte przed 24 października 2008 r., tj. przed nowelizacją ustawy Pzp.

W wyniku Re-kontroli/Re-weryfikacji CUPT podejmuje decyzję o:

- braku podstaw do nałożenia korekty lub konieczności jej ustalenia,
- podwyższeniu lub obniżeniu wysokości korekty,
- pozostawieniu korekty na niezmiennym poziomie.

21

Naruszenia zidentyfikowane przez CUPT skutkujące ustaleniem korekty finansowej

- Dyskryminacyjne warunki udziału w postępowaniu: wymóg dysponowania sprzętem i osobami na etapie składania ofert, ograniczenie podwykonawstwa, warunki udziału ustalone odrębnie w przypadku wykonawców ubiegających się wspólnie o udzielenie zamówienia (warunek płynności bieżącej),
- Brak należytej staranności przy opisie przedmiotu zamówienia,
- Rozbieżność między SIWZ a treścią ogłoszenia,
- Brak przesłanek do udzielenia zamówienia w trybie z wolnej ręki, zlecenie robót na podstawie Polecenia Zmiany wykraczających poza zakres robót ujęty w przedmiocie zamówienia i wprowadzający nowy zakres robót,
- Wskazanie terminu składania ofert krótszego od wymogu ustawowego,

23

CUPT analizując uchybienia stara się rozpatrywać problem poprzez zastosowanie szerszego kontekstu – patrząc, czy dane nieprawidłowości mają realny wpływ na wynik postępowania:

- Wykryto nieprawidłowość = należy ustalić korektę finansową**
Ale:
Wtedy:
- Trudno jest uzasadnić realny wpływ na wynik postępowania**
Wtedy:
- CUPT poszukuje uzasadnienia do obniżenia korekty, co nie znaczy, że nie zostanie ona nałożona**
Ale:
- Beneficjent nie dostarcza argumentów wyjaśniających**
Wtedy :
- CUPT uznaje, że nieprawidłowość miała wpływ na wynik postępowania**

ZADANIE BENEFICJENTA:

udowodnić, że nieprawidłowość nie ma wpływu na wynik postępowania

22

Naruszenia zidentyfikowane przez CUPT skutkujące ustaleniem korekty finansowej

- Wydłużenie terminu składania ofert bez publikacji ogłoszenia o zmianie ogłoszenia
- Podział zamówienia na części
- Warunek doświadczenia:
 - w realizacji zamówień na terenie RP
 - w zamówieniach współfinansowanych ze środków UE
 - jako strona umowy
- Naruszenia w postępowaniach poniżej 14.000 euro

24

Wnioski CUPT z kontroli zamówień o wartości poniżej 14 000 EUR:

- Podział zamówienia w celu uniknięcia stosowania ustawy Pzp (ten sam kod CPV zamówień, ten sam wykonawca, ten sam termin prowadzenia postępowania i wykonania zamówienia)
- Brak oszacowania wartości zamówienia przed wszczęciem postępowania i zawieranie umów w kwocie niewiele niższej niż 14.000 euro
- Brak rozeznania rynku lub nieudokumentowanie rozeznania rynku (jedynie informacja od beneficjenta o jego dokonaniu)
- Brak wewnętrznych procedur zawierania umów lub niezgodność postępowania z tymi procedurami

Niekwalifikowalność wydatków

25

Wprowadzenie

- CUPT dokonał analizy przesłanego przez Beneficjenta Zestawienia kwartalnego zamówień publicznych dot. projektu na dostawę i instalację stacji bazowych; Na podstawie kontroli doraznej ex-ante postępowania na instalację stacji bazowych stwierdzono, że Zamawiający dokonał nieuprawnionego podziału zamówienia na części w celu uniknięcia stosowania przepisów ustawy Pzp. W związku z negatywnym wynikiem kontroli ex-ante postępowania na instalację stacji, wszczęta została dorazna kontrola ex-post postępowania na dostawę stacji.
- CUPT przekazał wniosek o przeprowadzenie kontroli do Prezesa UZP. Kontrola potwierdziła naruszenia zidentyfikowane wcześniej przez CUPT, co skutkowało ustaleniem korekty finansowej.
- Dzięki kontroli ex-ante możliwa była poprawa dokumentacji postępowania i uniknięcie korekty finansowej. Nieestety w przypadku postępowania na dostawę stacji nie było już możliwe podjęcie działań zaradczych, a kontrola zakończyła się nałożeniem korekty finansowej.

27

Przykłady naruszeń i korekty CUPT

26

PRZYKŁAD 1.

W ramach jednego postępowania stwierdzono następujące naruszenia:

- Podział zamówienia
- Niedopełnienie obowiązku przekazania ogłoszenia o zamówieniu do UOPWE
- Ustalanie krótszych niż ustawowe terminów składania ofert oraz wniosków o dopuszczenie do udziału w postępowaniu

Ustalenie: Zamawiający przeprowadził dwa postępowania na dostawę i instalację 5 stacji bazowych wraz z instalacją oprogramowania i serwerem regionalnym na istniejących obiektach. Szacunkowa wartość zamówień została ustalona przez Zamawiającego odrębnie dla każdego postępowania na podstawie analizy rynku, analizy udzielonych wcześniej zamówień o podobnym charakterze oraz przewidywanych kosztów wykonania niezbędnej infrastruktury wyniosła odpowiednio: dla postępowania na dostawę 5 stacji bazowych: 515.000,00zł, natomiast dla postępowania na instalację 5 stacji bazowych: 650.000,00zł, co łącznie daje kwotę: 1.165.000,00zł (300.482,32 euro).

28

1) **Opinia CUPT o wyniku kontroli procedury zawierania umowy**

Uzasadnienie: odrębne oszacowanie zamówień na dostawę stacji bazowych i ich instalację było błędne, a łącznie szacowana wartość zamówienia wynosiła 300,482,32 euro, co obligowało Beneficjenta do zamieszczenia ogłoszenia dotyczącego dostawy w DzUUE. Ponadto Zamawiający powinien wskazać termin 40 lub 47-dni na składanie ofert (zależnie od formy przekazania ogłoszenia o zamówieniu). Postępowanie zostało ogłoszone w BZP 24.04.2009r., z terminem składania ofert: 7.05.2009r. (13 dni). Prawidłowy termin składania ofert, zgodnie z art. 43 ustawy Pzp: 40 dni.

Różnica między terminem prawidłowym a wyznaczonym: 40-13=27 dni.

Obowiązkiem Zamawiającego było zsumowanie wartości 2 zamówień oraz przeprowadzenie postępowania na dostawę stacji bazowych w pełnej procedurze, z wszelkimi rygorami przewidzianymi dla zamówień powyżej „progów unijnych”, a zatem również wynikające z nich zasady publikacji i ustalania terminów. Niedopełnienie ww. obowiązków stanowi naruszenie art. 32 ust. 2 i 4 oraz art. 40 ust. 3 i 43 ust. 2 ustawy Pzp.

29

Wprowadzenie

- CUPT zidentyfikował naruszenie polegające na braku przedłużenia terminu składania ofert.
- **Podjęcie Komisji Europejskiej** do kwestii wydłużenia terminu składania ofert bez publikowania sprostowania dotyczącego ogłoszenia o zamówieniu w DzUUE: KE uznała przypadek zmiany ważnych elementów ogłoszenia bez publikacji sprostowania w DzUUE (termin ukończenia robót i przedłużenie terminu składania ofert) za sprzeczne z zasadami przejrzystości i równego traktowania. Poziom korekty finansowej został ustalony w wysokości 10 % i winien być stosowany we wszystkich podobnych przypadkach, w których wykryto wskazane uchybienie.
- **Podjęcie IZ** do kwestii wydłużenia terminu: w Zaleceniach nr 7 Instytucji Zarządzającej (MRR) z dnia 16 czerwca 2010r. wskazano dwie stawki korekt uzależnione od liczby dni przedłużenia ostatecznego terminu na złożenie ofert bez publikacji w DzUUE:

Ilość dni przedłużenia	Korekta
1-10	5%
11 i powyżej	10%

W przypadkach gdy termin na złożenie oferty był kilkakrotnie przesuwany, do wyliczenia faktycznego przedłużenia należy zsumować liczbę dni wszystkich przesunięć.

- **Podjęcie UKS** do kwestii wydłużenia terminu: naruszenia ustawy Pzp w zakresie modyfikacji ogłoszenia/siww (przedłużenie terminu składania ofert) bez przekazania do UOPWE celem ich opublikowania, zostały wskazane w wynikach z kontroli Urzędów Kontroli Skarbowej z lipca/ sierpnia 2010r. (Warszawa, Poznań, Szczecin). UKS wskazał, że powyższe naruszenie może skutkować 10% korektą finansową w oparciu o „Taryfikator „Komisji Europejskiej”.

31

Postępowanie było przedmiotem kontroli Prezesa UZP i rozstrzygnięcia KIO. Wskazane naruszenia skutkują ustaleniem korekty finansowej w następującym wymiarze:

- Ad. b) Naruszenie art. 40 ust. 3 ustawy Pzp
Korekta **25%** - taryfikator, Tabela nr 1, poz. 2
- Ad. c) Naruszenie art. 43 ust. 2 ustawy Pzp
Korekta **10%** - Taryfikator, Tabela nr 1, poz. 30

Ze względu na fakt, że w przypadku wykrycia w postępowaniu o udzielenie zamówienia dwóch lub większej ilości przypadków niezastosowania zasad zamówień publicznych, **stosuje się korektę finansową o najwyższej wartości procentowej**, stąd ustalona została korekta w wysokości **25%** kwoty dofinansowania ze środków publicznych.

Podkreślić należy fakt, że niezgodny z ustawą podział zamówienia był przyczyną popętnienia następnych błędów, których konsekwencją jest ustalenie korekt finansowych

2) **Beneficjent podpisał wynik kontroli, zgadzając się z ustaloną korektą.**

30

PRZYKŁAD 2.

Brak przedłużenia terminu składania ofert

Ustalenie: Zamawiający we wrześniu 2009 r. przekazał do DzUUE zmianę ogłoszenia o zamówieniu, zamieszczając informacje dodatkowe w zakresie kursu do przeliczania kwot wyrażonych w walutach obcych.

a) **Kontrola procedury zawierania umowy przeprowadzona w trakcie kontroli na miejscu**

Uzasadnienie: Warunkiem udziału w postępowaniu było m.in. posiadanie doświadczenia w realizacji dostaw samochodów połączonych na kwotę min. 1.000.000 PLN, zatem zmiana ogłoszenia dotyczyła warunków udziału w postępowaniu i sposobu oceny ich spełnienia. Zamawiający jest zobowiązany przedłużyć termin składania ofert o czas niezbędny na wprowadzenie zmian w ofertach, tak aby termin składania ofert nie był krótszy niż 22 dni od dnia przekazania zmiany ogłoszenia. Zamawiający nie przedłużył tego terminu, który wynosił 18 dni. Brak przedłużenia terminu składania ofert stanowi naruszenie art. 12a ustawy Pzp i oznacza wyznaczenie krótszego niż ustawowy terminu składania ofert.

Zgodnie z Taryfikatorem (Tabela 1, poz. 29) ww. naruszenie skutkuje nатоzeniem korekty w maks. wysokości 5%. CUPT ustalił korektę finansową w **wysokości 2%** kwoty dofinansowania w ramach niniejszego kontraktu, mając na względzie liczbę dni brakujących do wymaganego ustawą terminu (4 dni).

32

b) Zastrzeżenia Beneficjenta

Uzasadnienie: Beneficjent uznał, że zmiana ogłoszenia nie dotyczyła bezpośrednio warunku udziału. Beneficjent uznał, że jako Zamawiający wyznaczy warunek udziału w postaci wykazania się realizacją dostaw samochodów połączonych na kwotę 1 mln zł, określili sposób oceny tego warunku i nie zmieniał siwz i ogłoszenia w powyższym zakresie. Beneficjent uznał za nieuzasadnione uwagi CUPT, że zmiana terminu do przeliczenia kursu walut miała istotny wpływ na warunek udziału lub sposób oceny tego warunku, a tym samym wymagała przedłużenia terminu na składanie ofert.

33

PRZYKŁAD 3.**Posiadanie doświadczenia w realizacji robót budowlanych zgodnie z zasadami FIDIC**

Ustalenie: w ogłoszeniu Zamawiający zawarł warunek, zgodnie z którym Wykonawca miał dysponować osobą na stanowisku Dyrektora Kontraktu, która m.in. zarządzała i koordynowała realizacją co najmniej jednej inwestycji prowadzonej zgodnie z zasadami FIDIC. Tak postawiony warunek mógł prowadzić do naruszenia art. 22 ust.2 i art. 7 ust. 1 ustawy Pzp, to jest naruszenia uczciwej konkurencji oraz równego traktowania wykonawców.

Postępowanie było przedmiotem kontroli uprzedniej Prezesa UZP i rozstrzygnięcia KIO. Prezes UZP uznał, że nie każdy wykonawca zdolny do wykonania zamówienia jest w stanie wykazać się doświadczeniem w realizacji inwestycji opartych na FIDIC, a nie można zakładać, że brak takiego doświadczenia negatywnie wpłynie na realizację robót. KIO uznała, że brak jest podstaw do ustalenia niedopuszczalności ustanowienia takiego warunku. W następstwie powyższego CUPT przeprowadził weryfikację postępowania pod kątem ustalenia korekty finansowej.

35

c) Ponowna weryfikacja wyniku kontroli

Uzasadnienie: Zamawiający był zobowiązany przedłużyć termin składania ofert na podstawie przepisu szczególnego, tj. art. 12a ust. 2 ustawy Pzp, który to przepis bezwzględnie nakazuje ustalić termin składania ofert nie krótszy niż 22 dni od dnia przekazania zmiany ogłoszenia, jeśli zmiana ta dotyczy m.in. sposobu oceny spełnienia warunków udziału w postępowaniu.

Modyfikacja ogłoszenia dotyczyła określenia kursu walut, który będzie obowiązywał do przeliczenia kwot w walutach obcych w przypadku wystąpienia takich kwot w dokumentach przedstawionych na potwierdzenie spełnienia warunków udziału w postępowaniu. Dokonana zmiana ogłoszenia dotyczyła sposobu oceny spełnienia warunków udziału w postępowaniu, co zgodnie z treścią art. 12a ust. 2 ustawy Pzp powoduje obowiązek ustalenia odpowiedniego terminu składania ofert, bez względu na to, czy Zamawiający subiektywnie ocenia taką zmianę jako bardziej lub mniej istotną.

Biorąc pod uwagę powyższe, podtrzymuje się dokonane w informacji pokontrolnej ustalenie dotyczące korekty finansowej w wysokości 2% kwoty współfinansowania dla przedmiotowej umowy.

d) Stanowisko IP

IP podtrzymała ustalenia CUPT, uznając za zasadne nabożenie 2% korekty finansowej.

34

1) Weryfikacja CUPT

Uzasadnienie: Wykonawcy mogą legitymować się doświadczeniem zdobytym przy realizacji kontraktów wg innych standardów. Zażalenie wymaganego doświadczenia może stanowić działanie ograniczające krąg zainteresowanych udziałem, zwłaszcza że warunki kontraktowe FIDIC są nieobligatoryjne (nieobowiązkowe również dla inwestycji finansowanych ze środków UE), które mogą być dowolnie modyfikowane przez strony.

Wykazanie się odpowiednim doświadczeniem winno dotyczyć jedynie przedmiotu zamówienia, czyli realizacji robót zgodnie ze sztuką budowlaną i obowiązującymi przepisami prawa budowlanego. Formulowanie warunku posiadania doświadczenia w realizacji robót budowlanych zgodnie z zasadami FIDIC narusza zasadę uczciwej konkurencji oraz równego traktowania wykonawców, tym bardziej że procedury FIDIC są dostosowywane do wymogów poszczególnych zamawiających i w rzeczywistości nie spotkał się z sytuacją, w której projekt byłby realizowany w oparciu o oryginalne procedury.

Korekta finansowa 5% - Taryfikator, tab. 2, poz. nr 14.

36

2) Zastrzeżenia Beneficjenta

Uzasadnienie: Zamawiający wskazał m.in., że wykorzystanie warunków kontraktowych FIDIC przy realizacji budowy nowego Terminala przyczyni się do sprawniej realizacji inwestycji i ograniczy ryzyko konfliktów na linii Wykonawca – Inwestor. Ogromna odpowiedzialność w tym względzie spoczywa na tzw. Przedstawicielu Wykonawcy, który pełni funkcję Dyrektora Kontraktu.

3) Stanowisko IP

Uzasadnienie: IP oparła się na rozstrzygnięciu KIO, która uznała, że „postawiony warunek jest uzasadniony potrzebą zapewnienia sprawnego przeprowadzenia procesu budowlanego. Realizacja każdej inwestycji wymaga nie tylko zdolności technicznych, ale i organizacyjnych, których brak może zupełnie uniemożliwić terminowe zakończenie prac, jak również wpłynąć na zwiększenie jej kosztów.”

IP ostatecznie odstąpiła od nalożenia korekty finansowej.

37

PRZYKŁAD 4.

Niejednoznaczny lub dyskryminacyjny opis przedmiotu zamówienia

Ustalenie: w dokumentacji składającej się na opis przedmiotu zamówienia (w tym m.in. przedmiary) wskazano nazwy producentów. Opisanie przez Zamawiającego przedmiotu zamówienia poprzez wskazanie konkretnych nazw produktów i brak wskazania, iż dopuszczalne jest zaferowanie produktów „równoważnych”, jest w świetle przepisów Pzp niedozwolone.

a) Opinia CUPT o wyniku kontroli procedury zawierania umowy

Uzasadnienie: Zamawiający posłużył się nazwami producentów produktów przy opisie przedmiotu zamówienia dla robót budowlanych, podczas gdy zgodnie z treścią art. 29 ust. 3 ustawy Pzp przedmiotu zamówienia nie można opisywać przez wskazanie znaków towarowych, patentów lub pochodzenia, chyba że jest to uzasadnione specyfiką przedmiotu zamówienia i zamawiający nie może opisać przedmiotu zamówienia za pomocą dostatecznie dokładnych określeń, a wskazaniu takiemu towarzyszą wyrazy „lub równoważny”. Zamawiający używa wielokrotnie określeń typu: „podobne”, „analogia” jednakże nie wskazuje w jakich granicach parametrów np. użytkowych można mówić o zaistnieniu niniejszego „podobieństwa”, czy też „analogii”.

Niniejsze naruszenie skutkuje nalożeniem korekty w wysokości 5% (Taryfikator, Tabela nr 2, poz. 16)

39

Wprowadzenie

Kolejną grupą nieprawidłowości są naruszenia dotyczące opisu przedmiotu zamówienia:

a) Zamawiający opisując wymagania dot. przedmiotu zamówienia posłużył się znakiem towarowym i nazwą producenta, czemu nie towarzyszyło dopuszczenie równoważności. Zespołowi Kontrolujący oceniając wpływ naruszenia na wynik postępowania, może ustalić niższą korektę niż wskazuje Taryfikator, jeśli użyte nazwy dotyczyły mało znaczących elementów pojedynczych części zestawu, żaden z wykonawców nie zgłaszał uwag do SIWZ.

b) Zamawiający użył sformułowania: produkt „typu XXX” (nazwa producenta/ znak towarowy), dodając przypis: „lub równoważny. W przypadku oferowania produktów równoważnych należy dołączyć do oferty zaświadczenie podmiotu uprawnionego do kontroli jakości (niezależnej instytucji, która nie jest producentem, a której podstawową działalnością jest badanie jakości np. Polskie Centrum Badań i Certyfikacji) potwierdzającego, że powyższy produkt równoważny spełnia określone normy, parametry techniczne i jakościowe tak jak produkt producenta wymienionego w specyfikacji. (...)”. Powyższy zapis dotyczy m.in.: długopisu, gumki do ścierania, zszywek, itp. W przypadku niektórych pozycji OPZ, Zamawiający nie dopuścił składania ofert równoważnych.

38

b) Odmowa Beneficjenta podpisania opinii z kontroli

Uzasadnienie: Beneficjent dowodził, że dla rozwiązań systemowych wskazał producentów, jednak dopuścił możliwość zastosowania materiałów równoważnych, z powołaniem się na normy i parametry w STWIOiR, co przesądza o zgodności OPZ z ustawą Pzp. Każdorazowo wskazaniu nazwy producenta towarzyszyły określenia „typu”, „np.”, „lub podobne”. Udzielając odpowiedzi na pytania Wykonawców, Zamawiający wskazywał na możliwość zastosowania innych materiałów, jednakże pod warunkiem spełnienia tych samych właściwości technicznych określonych w dokumentacji projektowej, a więc w granicach parametrów technicznych tam opisanych.

40

c) Ponowna weryfikacja CUPT

Uzasadnienie: CUPT podtrzymał swoje ustalenie. W przypadku opisanego przedmiotu zamówienia ze wskazaniem znaków towarowych, samo dopuszczenie rozwiązań równoważnych nie jest wystarczające do spełnienia wymogu ustawowego, jeśli nie towarzyszy temu określenie parametrów, które są kluczowe przy ocenie równoważności danego rozwiązania.

W części przypadków użycia w przedmiarach nazw własnych produktów i producentów, pozycje przedmiarowe zawierają jedynie przykłady produktów z dopuszczeniem materiałów podobnych (równoważnych), a parametry równoważności są określone w specyfikacjach technicznych, do których odnoszą się dane pozycje. Niemniej jednak, sytuacja taka nie występuje w każdym przypadku. Niektóre pozycje przedmiaru zawierające nazwy produktów, nie zostały odniesione do żadnej specyfikacji technicznej, co powoduje, że wykonawca nie zna kryteriów, jakimi Zamawiający kieruje się przy ocenie równoważności.

Dodatkowo, nawet w przypadku dopuszczenia rozwiązań równoważnych i opisanie parametrów równoważności, art. 29 ust. 3 jest naruszony, jeśli Zamawiający mógł opisać przedmiot zamówienia bez wskazywania znaków towarowych.

Powyższe naruszenie mogło mieć wpływ na wynik postępowania i naruszać zasadę uczciwej konkurencji i równego traktowania wykonawców, określoną w art. 7 ust. 1 ustawy P.ZP, w związku z czym podtrzymałe zostaje ustalenie korekty finansowej w wysokości 5% kwoty dofinansowania ze środków publicznych (Taryfikator, Tabela nr 2, poz. 16).

41

Podsumowanie

Problemy/ wyzwania do rozstrzygnięcia:

- 1) Duża ilość zmian w kontraktach (liczba wydanych Poleceń Zmiany wynosi nawet kilkadziesiąt PZ), co świadczy o niestarannym przygotowaniu postępowania i braku weryfikacji dokumentacji przez Beneficjenta.
- 2) Brak wiedzy Inżyniera Kontraktu na temat zasad udzielania zamówień publicznych - zauważalna poprawa sytuacji w tym zakresie.
- 3) Pismo Prezesa UZP stanowi na dzień dzisiejszy punkt odniesienia dla kontroli, ale nie rozstrzyga wszystkich wątpliwości IW.
- 4) CUPT planuje przeprowadzenie konferencji w lutym 2011r., która będzie miała na celu przedstawienie roli Inżyniera Kontraktu w prowadzeniu projektów PO IIŚ.

42

d) Odmowa podpisania ponownej weryfikacji

Uzasadnienie: Beneficjent podtrzymał swoje zastrzeżenia, uznając, iż naruszenie art. 29 ust. 3 Pzp nie miało wpływu na wynik postępowania i zasady uczciwej konkurencji.

e) Stanowisko IP

Uzasadnienie: IP zgodził się z opinią CUPT i podtrzymała korektę finansową na poziomie 5%, zważywszy na możliwość modyfikacji SIWZ w tym względzie, co sugerował CUPT na etapie kontroli ex-ante, z której Beneficjent jednak nie skorzystał.

43

SAFEFEGE Oddział w Polsce
ul. Solec 22
00-410 Warszawa
tel.: +48 (22) 522 20 40
fax: +48 (22) 522 20 37 do 41
Adres e-mail: biuro@safefege.pl
www.safefege.pl

Biuro Regionalne w Bolesławcu
ul. Witosza 5
59-700 Bolesławiec
tel./fax: (75) 732 28 22

INŻYNIER

Kto wyznacza Inżyniera

- Klauzula 1.1.2.4 FIDIC – Inżynier oznacza osobę wyznaczoną przez Zamawiającego (Inżynier – funkcja)
- Inżynier nie jest stroną, bez względu na status zatrudnienia, działa bezstronnie, jeśli uznaniowo to interpretując Kontrakt tylko tak jak jest napisany.
- Odpowiedzialność karna art. 415 k.c.

Ogólne zadania Inżyniera

- Zarządzanie: administracyjne, techniczne, finansowe
- Działalność w oparciu o: P.z.p, PB, WK, umowy o dofinansowanie
- Inżynier nie jest upoważniony do wnoszenia poprawek do Kontraktu – Klauzula 3.1 FIDIC

INŻYNIER

Inżynier działający w imieniu Zamawiającego??

- Inżynier nie jest stroną w kontrakcie bez względu na status zatrudnienia.
- Jeśli działą uznaniowo to powinien działać bezstronnie (Klauzula 3.5 FIDIC).

Inżynier a zobowiązania kontraktowe Stron

- Nadrzędność prawa polskiego nad zapisami kontraktowymi (Klauzula 1.13).
- Zamawiający określa przedmiot zamówienia.
- Wykonawca składa ofertę zgodną z S.I.W.Z.
- Obowiązek współdziałania – art. 354 k.c.
- Działalność uznaniowa Inżyniera (Klauzula 3.5 FIDIC)

WARUNKI KONTRAKTOWE FIDIC

Swoboda w zawieraniu kontraktów

- Art. 353 k.c – zasada wolności umów, realizacja interesów każdej ze stron, możliwość wykorzystywania wzorców.
- Granica swobody kontraktowej – bezwzględna konieczność przestrzegania prawa jak: P.z.p., Prawo Budowlane, Kodeks Cywilny a także odpowiednie przepisy prawa wspólnotowego.

Oczekiwania Zamawiającego i Wykonawcy

- Zamawiający oczekuje od wykonawcy poprawnie wykonanego Przedsięwzięcia w założonym czasie i cenie
- przedsięwzięcie opisuje w S.I.W.Z lub PFU (uwagi do standardu wymienionych dokumentów).

WARUNKI KONTRAKTOWE FIDIC

Czerwona Książka FIDIC

- Projekt / inwestycja realizowana w oparciu o PB opracowany przez Zamawiającego, który ponosi ryzyko uzyskania planowanych wyników.

Żółta Książka FIDIC

- Projekt / inwestycja realizowana w oparciu o PB opracowany przez Wykonawcę na podstawie PFU opracowanego przez Zamawiającego. Ryzyko uzyskania planowanych wyników ponosi Wykonawca.

INŻYNIER W KONTRAKCIE ZAPROJEKTUJ I BUDUJ

Żółta książka FIDIC

- Zasadnicza różnica pomiędzy „Czerwoną” a „Żółtą” książką.
- Klauzula 5 „Mianowani Podwykonawcy” została zastąpiona Klauzulą 5 „Projektowanie”.
- Wykonawca gwarantuje, że on i jego podwykonawcy posiadają niezbędne doświadczenie i uprawnienia).
- Klauzula 12 „Obmiary i wycena” została zastąpiona Klauzulą 12 „Próby Eksploatacyjne”
- Klauzula 18 „Ubezpieczenie” (Wykonawca dokona ubezpieczenia projektowania)

INŻYNIER W KONTRAKCIE ZAPROJEKTUJ I BUDUJ

Program Funkcjonalno Użytkowy - Kompletny, w którym między innymi należy określić:

- Cel inwestycji, parametry i standard urządzeń oraz instalacji;
- Funkcje technologiczne do zrealizowania, bez podawania konkretnych rozwiązań;
- Zasady płatności i odbioru elementów robót (węzłów technologicznych);
- Wymagania dotyczące rozruchu technologicznego inwestycji, zakresu i częstotliwości badań sprawdzających efekty technologiczne poszczególnych węzłów i wskaźniki Ekonomiczne.

INŻYNIER W KONTRAKCIE ZAPROJEKTUJ I BUDUJ

Żółta książka FIDIC

Warunki szczególne

- Klauzula 3 „Inżynier”.
- 3.1 Obowiązku i uprawnienia Inżyniera: Inżynier musi uzyskać pisemną aprobatę Zamawiającego przed wykonaniem swoich obowiązków określonych w następujących klauzulach:
 - 1.9 – Błędy w wymaganiach Zamawiającego.
 - 3.2 – Pełnomocnictwa
 - 4.4 – Podwykonawcy
 - 4.7 – Wytyczenie
 - 4.12 – Nieprzewidywalna warunki fizyczne

INŻYNIER W KONTRAKCIE ZAPROJEKTUJ I BUDUJ

- 1.9 – Błędy w wymaganiach Zamawiającego.
- 3.2 – Pełnomocnictwa
- 4.4 – Podwykonawcy
- 4.7 – Wytyczenie
- 4.12 – Nieprzewidywalne warunki fizyczne
- 4.24 – Wykopaliska
- 8.4 – Przedłużenie Czasu na Ukończenie
- 8.8 – Zawieszenie Robot
- 8.11 – Przedłużone zawieszenie
- 13 – Zmiany i korekty (wszystkie klauzule)
- 17.4 – Następstwa ryzyka Zamawiającego

INŻYNIER W KONTRAKCIE ZAPROJEKTUJ I BUDUJ

Warunki szczególne w różnych kontraktach

- Cel redagowania warunków szczególnych
- Ranga warunków szczególnych
- Ograniczanie roli Inżyniera poprzez warunki szczególne
- Przykłady treści warunków szczególnych

Wybrane problemy realizacji kontraktów wg „Żółtej” Książki

INŻYNIER W KONTRAKCIE PODSUMOWANIE

- Aktualna sytuacja Inżyniera w procesie inwestycyjnym.
- Aktualna ścieżka wyboru Inżyniera.
- Czy warto tworzyć lobbying powrotu do zmiany przyjętych zasad doboru Inżyniera.

SAFEFE Oddział w Polsce
ul. Solec 22
00-410 Warszawa
tel.: +48 (22) 522 20 40
fax: +48 (22) 522 20 37 do 41
Adres e-mail: biuro@safefe.pl
www.safefe.pl

Biuro Regionalne w Bolesławcu
ul. Witosa 5
59-700 Bolesławiec
tel./fax: (75) 732 28 22

DZIĘKUJĘ ZA UWAGĘ

Opracowanie Prezentacji:
Ryszard Ramm
SAFEFE

Opracowanie Graficzne:
Tomasz Białousz
SAFEFE